

Z
5785

Z9
W47
XX

CUL

LIBRARY

**UNIVERSITY OF
CALIFORNIA**

SAN DIEGO

Digitized by the Internet Archive
in 2008 with funding from
Microsoft Corporation

World Drama Prompters, La Jolla, Cal.

BIBLIOGRAPHY
of
DRAMATIC LITERATURE

WORLD DRAMA PROMPTERS

LA JOLLA, CALIFORNIA
1915-16

ON THE READING OF PLAYS

" * * * A final impetus has been given to the publishing of plays, not only by the swing of the modern dramatic movement, the popularization of the idea of reading plays as literature, but also by the unremitting efforts of critics and students of the contemporary drama to bring the best examples to the attention of the public."---*Archibald Henderson, The Printed Play.*

"As soon as the imagination has been trained to 'see' the characters, to 'hear' their talk, to create their surroundings quickly from a hint or two about scenery, to realize the workings of their minds with the aid of stage directions—then reading plays gives more pleasure than reading novels. There is no padding. No arid wastes of descriptive twaddle delay the action. No tiresome moralizing by the author insults the intelligent reader, who is quite able to draw conclusions for himself. Anyone who is accustomed to reading good plays finds the novel slow and heavy with a burden of unnecessary words."---*Daily Mail.*

" * * * A reader must, in short, be something of an actor to project as on a stage a little restricted world and its inhabitants. Fortunately, however, the acting instinct is universal in all of us, or was so when we were children. It can be recaptured again by a continued and well directed effort. That it sharpens the discernment, quickens emotional response, broadens human sympathy, and enriches life—that it is, in brief, one of the means of culture and of the sources of joy—seems to have been overlooked by the English-speaking world.

" * * * Only those nations which have a habit of reading plays—removing them thus from the deceiving glamour of the actor's personality and of scenic investiture—have been able to banish all the absurdities and conventions and theatrical falsities which have been from time immemorial tolerated on the stage because they afford emotions."---*Algernon Tassin, The Art of Play Reading.*

"It is a tribute to the literary quality of our modern plays that so many of them gain rather than lose in the printed page."---*Globe.*

" * * * No need to point out that the reading of plays multiplies enormously the number that one may enjoy in a season. It takes a whole evening to see even the cheapest farce on the stage; in the same time, and at half the expense, one may go through two such masterpieces as Hauptmann's "The Weavers" and Synge's "The Playboy of the Western World." The vast majority of really good plays, in truth, are never played in our theatres at all. The odds against them are too great; they cannot run the gauntlet of managers, actors, Comstocks, newspapers, flappers and tired business men."---*Henry L. Mencken.*

*Compiled, Arranged and Copyrighted, 1915,
by H. Newkirk Clugston.*

THEODORE F. BONNET
IN "TOWN TALK," SAN FRANCISCO
The PROMPTERS of LA JOLLA

2
5785
29
W47
XX

To the little town of La Jolla let us look for light. La Jolla is hard to find on the map, being almost as obscure a village as Bethlehem was in the days when the trip by camel-back from Dan to Beersheba consumed more time than the present run from Siskiyou to San Diego. La Jolla, somewhere near the nethermost extremity of the State, is the birthplace of an intellectual movement, the object of which is to redeem this Philistine world from bondage to the false gods of the theatre. This movement is under the direction of a society called The World Drama Prompters, a *Societe Anonyme* composed of men who gravitated together from distant parts of the world and found themselves in congenial company. * * * These men profess no propaganda, and they are not banded together for self-aggrandizement or for blacklisting or whitelisting plays. They are hostile to nothing but mediocrity, their only aim is to make known and render available all published plays worth while and all works critical and philosophical relating to the drama of all ages and all peoples. * * *

* * * The World Drama Prompters are responding to a demand of the times. There has been a great awakening of interest in the literature of the theatre, and it is far from gratified by our so-called producers. A play by a continental dramatist is never produced in this country unless it has met with success in England; and the critics of England tell us that their theatres, like our own, with one or two exceptions, are managed by men who know nothing of the literature of the drama. Our managers tell us that they give the public what the public wants. That they don't

do anything of the kind is evident from the number of failures they have; and that they don't know what the public wants is evident from the success of plays which they have rejected and which have been produced by actors with a little money and a lot of self-confidence. Maybe the public hasn't a taste for the dramas of Schnitzler, Hauptmann, Strindberg, Gorky and other brilliant playwrights, but as the public hasn't been given a chance to approve or disapprove, how does anybody know? The fact being, however, that many thousands of people read good plays, it is sensible to assume that they would also like to see good plays. Whatever the truth it is certain that the folk who are reading good plays are less unsophisticated than the people who pay to see trashy drama, and that the more people that can be educated above the level of the current theatre the quicker managers will realize the advisability of substituting art for balderdash.

“ * * * A drama intellectual in texture, moral in tone, spiritual in appeal, humanitarian in intention, is a powerful educative force.”---
Archibald Henderson.

FOREWORD

The outstanding feature of the publishing world today is the printed play. This but reflects the fact that the intellectual world is focussed on the drama. Only five or six years ago an eminent critic was called upon during one season to review only two printed plays, one of which was so trivial that he disposed of it in eighteen words. Today this same critic tells us that within one month he received for review "no less than nineteen books of the play, comprising thirty-five separate pieces, and fully half of them are of that quality which entitles them to the utmost consideration and respect."

More and more are the publishing houses both in England and America responding not only to the growing demand for the published play, but also for critical, historical and interpretative works on the drama. This is shown by the ever increasing number of dramatic titles appearing in the publishers' trade lists, but even more significantly by the regular publication of series of plays of international scope, comprising works of the world's greatest dramatists—such for instance as the "Modern Drama Series," the "Drama League Series", "Poet Lore Plays", "Plays of Today and Tomorrow", and the "Contemporary Dramatists Series".

Needless to say, there must be a reason for this contemporary awakening of interest in the drama and the resulting notable activity in the publication of plays. The reason lies in the fact that most of the world's literary geniuses today find in the drama their medium of expression, and the vital issues of the age and of the hour are now most forcibly presented in dramatic form. Today, as never before, "the play's the thing". As Mr. Mencken truly says, " * * * it seems quite natural to look to the shelf of dramatics for the most significant literature of the day."

Of course the printed play is no new thing in Europe. There the dramatist depends for his audience not alone on the stage production of his work, but through the printed form is able to reach a vastly larger public.

The interest of this larger public is thus stimulated, its critical faculty clarified, and its standards raised. How groundless were the fears of English and American producers, that the publication of a play would lessen the public's interest in its theatrical presentation, is proved by the fact that it is precisely in those Continental countries where the play is most widely read that the theatre enjoys the greatest vitality and permanent prosperity. Moreover, the effect of printing the play has been as marked upon the dramatist as on the public and the producer. The changes in technique show this. As long as the play was read only by the actor and producer the dramatist made use of purely professional hieroglyphics which were adequate to fully convey his meaning and intention to the trained minds, but which were unintelligible and disconcerting, if not actually misleading, to the lay reader. In the modern play the stage directions are an illuminating commentary upon the characters, their action and their environment, while sometimes, as for instance with Bernard Shaw, they become exhaustive psychological treatises thereby not only making the play vastly more readable but tending to create a deeper interest in, and a more intelligent appreciation of the drama as a whole.

The World Drama Prompters believe that in view of the present wide-spread interest in dramatic literature they are supplying a much needed compilation and are rendering a service alike to students of the drama, librarians, and publishers by issuing this Bibliography. The list of titles is, we believe, the most complete available in English, although the "Acting Editions" of Samuel French; the Penn

Publishing Company; Walter H. Baker & Co., the Dramatic Publishing Company, etc., etc., have purposely been omitted, as such titles are readily accessible in the lists of these publishers. Naturally, the juvenile, and the obviously amateur play have been rigorously excluded.

The Boston Transcript, in an appreciative article, referred to the World Drama Prompters as 'A Drama Clearing House', and while they are not just that, they have, for the benefit of the public and the publishers, established a clearing house of information concerning dramatic publications of every character, both English and American. The constantly increasing number of inquiries coming to us from students, librarians, instructors and societies, as to whether such and such a work were obtainable in English, and if so, by whom published, showed us the necessity of maintaining such a bureau. Its services are at the disposal, gratis, of those interested; to whom also we will send this Bibliography, together with all forthcoming supplements, upon request. We simply ask that when ordering any book upon information derived from us mention be made of the World Drama Prompters.

N. B. In the hope that this publication may prove of equal value in England and America, and in view of the fact that not infrequently a book is out of print in one country while still obtainable in the other, we have wherever possible included the names of both the English and American publishers.

MANUSCRIPT DEPARTMENT
Author's Representatives—Play Brokers

PLAYS

Read—Criticised—Revised
For Production or Publication

WORLD DRAMA PROMPTERS

LA JOLLA, CALIFORNIA.
U.S.A.

- ¶ Many plays are rendered unavailable by minor faults.
- ¶ Insure your chances of success by re-drafting and eliminating these faults before submitting your play to managers or publishers.
- ¶ Our expert readers supply detailed criticism and reconstructive analysis.
- ¶ Terms upon application.

THE
WORLD DRAMA PROMPTER'S
BIBLIOGRAPHY of
DRAMATIC LITERATURE

PART I.—PLAYS

- ABERCROMBIE, Lascelles
DEBORAH
John Lane2/6 net
EMBLEMS OF LOVE
John Lane5/— net
- ADAM, Villiers de L'Isle
THE REVOLT AND THE ESCAPE
Two plays trans. by Theresa Barclay
Duckworth & Co......2/— net
Dramatic Publishing Co., 1901....\$1.25
- ADAMS, Austin
THOUGH ONE ROSE FROM THE DEAD
World Drama Prompters.....\$.75 net
THE BIRD CAGE
World Drama Prompters.....\$.75 net
THE ACID TEST
World Drama Prompters.....\$.75 net
- AKINS, Zoe
PAPA
Mitchell Kennerley, 1913.....\$1.00 net
- ALDRICH, Thomas Bailey
JUDITH OF BETHULIA
Houghton, Mifflin Co., 1904...\$1.00 net
MERCEDES
Houghton, Mifflin Co., 1884...\$1.00 net
- AMERICAN DRAMATISTS SERIES:
THE FLOWER SHOP, by Marion Craig-Wentworth
THE MAN YOU LOVE, by Robert A. Kasper
PUPPETS OF FATE, by Alice Elizabeth Lavalley
THIRST AND OTHER PLAYS, by Eugene G. O'Neill

AMERICAN DAMATISTS SERIES (*Continued*)

THE GIRL IN THE PICTURE, by Alexander W. Shaw

EVERYCHILD, by Beatrix Reynolds

SOME PEOPLE MARRY, by Robert A. Kasper

A MAN'S WORLD, by Rachel Crothers

Richard G. Badger, 1914, \$1.00 net per volume

ANCEY, Georges

THE DUPE

In "Four Plays of the Free Theatre"

Stewart & Kidd Co., 1914. . . . \$1.50 net

ANDREYEV, Leonid

ANATHEMA

The Macmillan Co., 1910. . . . \$1.25 net

KING HUNGER

Poet Lore, 1911. \$1.50 net

TO THE STARS

Poet Lore, 1907. \$10.00 net

THE PRETTY SABINE WOMEN

The Drama, 1914. \$.75

THE LIFE OF MAN

SAVVA

Two plays in one volume.

Mitchell Kennerley, 1914. . . . \$1.50 net

THE LIFE OF MAN

CATERINA IVANOVNA

THE SABINE WOMEN

THE BLACK MASKERS

PROFESSOR STORETGIN

Five plays in one volume

Charles Scribner's Sons, 1914. . . \$1.50 net

ANONYMOUS

EVERYMAN

A Morality Play. Edited by Montrose J. Moses.

Mitchell Kennerley, 1908. . . . \$1.15 net

ANSPACHER, Louis K.

TRISTAN AND ISOLDE

Brentano, 1904 \$2.00 o. p.

- ANSTEY, F.
 THE MAN FROM BLANKLEY'S AND OTHER
 SKETCHES
Longmans, Green & Co., 1901..3/— net
 THE BRASS BOTTLE
William Heinemann2/6 net
 VICE VERSA
2/— net
- ARKELL, Reginald
 COLOMBINE
Sidgwick & Jackson (paper).....1/— net
- ARISTOPHANES
 THE FROGS
 Translated into English rhyming verse with
 explanatory notes by Gilbert Murray.
Oxford University Press.....2/— net
- AUGIER, Emile
 GIBOYER'S SON
Dramatic Publishing Co., 1911.\$1.25 net
- AUSTIN, Mary
 THE ARROWMAKER
Doubleday, Page & Co., 1911.....\$1.00 net
- BAKER, Elizabeth
 CHAINS
Sidgwick & Jackson, 1911.....1/6 net
John W. Luce & Co., 1912.....\$.75 net
 THE PRICE OF THOMAS SCOTT
Sidgwick & Jackson 1913.....2/—net
 MISS TASSEY
Sidgwick & Jackson (paper).....6d. net
- BARING, Maurice
 DESIDERIO
(paper) 1/— net
 DIMINUTIVE DRAMAS
Constable & Co., 1911.....4/6
Houghton, Mifflin Co., 1912.....\$1.25 net
 THE GREY STOCKING
 THE GREEN ELEPHANT
 THE DOUBLE GAME
 Three plays in one volume.
Constable & Co., 1912.....4/6 net
Houghton, Mafflin Co., 1912...\$1.25 net

BARING, Maurice (*Continued*)

GASTON DE FOIX

Blackwell2/— net

PALAMON AND ARCITE

Blackwell2/— net

MAHASENA

Blackwell1/— net

PROSERPINE

Blackwell1/— net

BARKER, H. Granville

THE MARRYING OF ANN LEETE

THE VOYSEY INHERITANCE

WASTE

Three plays in one volume.

*Sidgwick & Jackson, 1909..5/— net or
singly 2/—*

Mitchell Kennerley, 1911.....\$1.50 net

THE MADRAS HOUSE

Sidgwick & Jackson, 1911.....2/—

Mitchell Kennerley, 1911.....\$1.00 net

BARRIE, James M.

HALF HOURS:

PANTALON

THE TWELVE-POUND LOOK

ROSALIND

THE WILL

Charles Scribner's Sons, 1914.....\$1.25 net

THE ADMIRABLE CRICHTON

George H. Doran Co., 1914.....(\$)

BATES, W. O.

JACOB LEISLER

Mitchell Kennerley\$1.50 net

BECQUE, Henry

THE CROWS

Charles H. Sergel Co., 1912....\$1.25 net

THE VULTURES

THE WOMAN OF PARIS

THE MERRY GO-ROUND

Three plays translated by Freeman Tilden.

Mitchell Kennerley, 1913.....\$1.50 net

- BELL, Lady
 THE WAY THE MONEY GOES
Sidgwick & Jackson, 1910.....1/6 net
- CHAMBER COMEDIES
Longmans, Green & Co.....\$2.00 net
- BENNETT, Arnold
 POLITE FARCES
George H. Doran Co., 1912....\$1.00 net
- CUPID AND COMMONSENSE
New Age Press, Ltd., 1909.....2/6
George H. Doran Co., 1911....\$1.00 net
- WHAT THE PUBLIC WANTS
Frank Palmer, 1910.....2/6 net
George H. Doran Co., 1911....\$1.00 net
- THE HONEYMOON
Methuen & Co., 1911.....2/— net
George H. Doran Co., 1911....\$1.00 net
- THE GREAT ADVENTURE
Methuen & Co., 1913.....2/— net
George H. Doran Co.....\$1.00 net
- BENNETT, Arnold
 and
 KNOBLAUCH, Edward
 MILESTONES
Methuen & Co.....2/ net
George H. Doran Co., 1912....\$1.00 net
- BENRIMO, J. Harry
 and
 HAZELTON, George C.
 THE YELLOW JACKET
Bobbs-Merrill Co., 1913.....\$1.00 net
- BENSON, Robert Hugh
 COST OF A CROWN
Longmans, Green & Co.....\$1.00 net
- THE MAID OF ORLEANS
Longmans, Green & Co.....\$1.00 net
- BERGSTROM, Hjalmar
 KAREN BORNEMAN
 LYNCGAARD & Co.
 Two plays in one volume
Mitchell Kennerley, 1913 .. \$1.50 net

- BERNSTEIN, Henri
 THE THIEF
Doubleday, Page & Co., 1914.....\$.75 net
- BESIER, Rudolph
 DON
T. Fisher Unwin, 1910.....2/6 net
Duffield & Co., 1910.....\$1.00 net
- LADY PATRICIA
T. Fisher Unwin, 1911.....2/6 net
Duffield & Co., 1911.....\$1.00 net
- BEYERLEIN, Franz Adam
 LIGHTS OUT
William Heinemann, 1910.....2/6 net
- BINNS, Henry Bryan
 THE ADVENTURE
A. C. Fifield2/6
B. W. Huebsch\$1.00
- BJORNSON, Bjornstjerne
 SIGURD SLEMBE: A DRAMATIC TRILOGY
Dramatic Publishing Co., 1910..\$1.50 net
- MARY QUEEN OF SCOTS
Specialty Syndicate Press.....\$1.25 net
- WHEN THE NEW WINE BLOOMS
Poet Lore, 1911.....\$1.50 net
- LEONARDA
Charles H. Sergel Co., 1911.....\$1.25
- THE GAUNTLET
 BEYOND OUR POWER
 THE NEW SYSTEM
 Three plays translated by Edwin Bjorkman
Duckworth & Co., 1913.....6/— net
Charles Scribners Sons, 1913...\$1.50 net
- LOVE AND GEOGRAPHY
 BEYOND HUMAN MIGHT
 LABOREMUS
 Three plays translated by Edwin Bjorkman
Duckworth & Co., 1914.....6/— net
Charles Scribner's Sons, 1914..\$1.50 net

- BJORNSON, Bjornstjerne (*Continued*)
 THE NEWLY MARRIED COUPLE
 LEONARDA
 A GAUNTLET
 Three comedies translated by F. Farquhar-
 son Sharp
J. M. Dent, Everyman's Library. 1/— net
E. P. Dutton & Co., Everyman's
Library \$.35 net
- BLASHFIELD, Evangeline Wilber
 MASQUES OF CUPID
Charles Scribner's Sons \$3.50 net
- BOKER, George H.
 FRANCESCA DA RIMINI
The Dramatic Publishing Co. \$1.00
- BONNET, Theodore
 A FRIEND OF THE PEOPLE
Pacific Publication Co., 1914. \$1.50 net
- BOYESEN, Algernon
 NAPOLEON
T. Fisher Unwin 5/— net
- BRACCO, Roberto
 THE HIDDEN SPRING
Poet Lore, 1907. \$1.50 net
 PHANTASMS
Poet Lore, 1908. \$1.50 net
- BRENTON, Mrs. Elizabeth Alden
 THE NORSEMAN
Thomas B. Mosher \$2.00 net
- BRIEUX, Eugene
 MATERNITY
 THE THREE DAUGHTERS OF MONSIEUR DUPONT
 DAMAGED GOODS
 With a preface by Bernard Shaw. The
 English versions by Mrs. Bernard Shaw,
 St. John Hankin and John Pollock.
A. C. Fifield 5/— net
Brentano, 1911 \$1.50 net

- BRIEUX, Eugene (*Continued*)
 BLANCHETTE
 THE ESCAPE
 With an introduction by H. L. Mencken.
 Translated by Frederick Eisemann
John W. Luce & Co., 1913.....\$1.25 net
 THE RED ROBE
 FAITH
 THE INDEPENDENT WOMAN
 Three plays in one volume

Brentano, 1914\$1.50
 THE PHILANTHROPISTS
 Translated by Lucas Malet
Duckworth & Co.....2/— net
- BRIGHOUSE, Harold
 LONESOME-LIKE
Gowans & Gray (paper).....6d. net
 THE PRICE OF COAL
Gowans & Gray (paper).....6d. net
 DEALING IN FUTURES
(paper) 1/— net
 GRAFT
(paper) 1/— net
 THE ODD MAN OUT
(paper) 1/— net
 CARSIDES CAREER
Constable & Co., 1914.....1/6 net
- BROCK, Frederick
 HERNANI
 Founded on Hugo's Tragedy of the same
 name
Duckworth & Co., 1912.....2/— net
- BRONSON-HOWARD, George
 THE RED LIGHT OF MARS
Mitchell Kennerley, 1913.....\$1.25 net
- BROWN, Leando
 MRS. RAFORD, HUMANIST
L. E. Landone, Inc.,.....\$1.00 net
- BROWNE, Walter
 EVERYWOMAN
H. K. Fly Co., 1911.....\$1.00 net

- BROWNE, Horace B.
 SHORT PLAYS FROM DICKENS
Charles Scribner's Sons.....\$1.00 net
- BROWNELL, Atherton
 THE UNSEEN EMPIRE
Harper & Brothers.....\$1.25 net
- BUCHANAN, Robert
 THE PIPER OF HAMELIN
William Heinemann2/6 net
- BURTON, Richard
 RAHAB
Henry Holt & Co., 1906.....\$1.25
- BYNNER, Witter
 TIGER
Mitchell Kennerley, 1913.....\$.60 net
 THE LITTLE KING
Mitchell Kennerley, 1914.....\$.60 net
- BYRNE, James
 LORDS AND MASTERS
Sidgwick & Jackson, 1911.....1/6 net
- CALDERON, George
 THE FOUNTAIN
Gowans & Gray(paper) 6d. net
 THE LITTLE STONE HOUSE
Sidgwick & Jackson (paper) 6d. net
 THOMPSON (with St. John Hankin)
Martin Secker, 1913.....2/— net
Mitchell Kennerley\$1.00 net
- CALDERON, Pedro
 THE PAINTER OF HIS OWN DISHONOUR
 KEEP YOUR OWN SECRET
 GIL PEREZ, THE GALLICIAN
 THREE JUDGMENTS AT A BLOW
 THE MAYOR OF ZALAMEA
 BEWARE OF SMOOTH WATERS
 THE MIGHTY MAGICIAN
 SUCH STUFF AS DREAMS ARE MADE OF
 Eight Dramas: translated by Edward
 Fitzgerald
Macmillan & Co., 1906.....\$2.00 net

- CAMPBELL, Joseph
 JUDGMENT
Maunsel & Co., 1912.....1/6 net
- CAMPBELL, Oscar James (Edited by)
 THE COMEDIES OF HOLBERG
H. Milford, 1914.....10/6 net
- CANNAN, Gilbert
 JAMES AND JOHN
 MILES DIXON
 MARY'S WEDDING
 A SHORT WAY WITH AUTHORS
 Four plays in one volume.
Sidgwick & Jackson, 1913.....2/6 net
- CARB, David
 THE VOICE OF THE PEOPLE
Four Seas Co., Boston, 1914.....\$1.00 net
- CARMAN, Bliss
 and
 KING, Mary Perry
 DAUGHTERS OF DAWN
Mitchell Kennerley.....\$1.50 net
 EARTH DEITIES: AND OTHER RHYTHMIC
 MASQUES
Mitchell Kennerley, 1914.....\$1.50 net
- CARPENTER, Rhys
 THE TRAGEDY OF ETARRE
Sturgis & Walton, 1912.....\$1.25 net
- CARR, Comyns
 TRISTRAM AND ISEULT
Duckworth & Co.....2/— net
 KING ARTHUR
The Macmillan Co., 1906.....\$.75 net
- CARROLL, John S.
 THE LOOMS OF THE GODS
Constable & Co., 1914.....3/6 net
- CHAMBERS, Haddon
 THE TYRANNY OF TEARS
William Heinemann, 1902.....2/6 net
 THE AWAKENING
William Heinemann2/6 net

CHAMBERS, Haddon (*Continued*)

PASSERS BY

Duckworth & Co......2/— net
Brentano\$.60 net

CHAPIN, Harold

AUGUSTUS IN SEARCH OF A FATHER

Gowans & Gray.....(*paper*) 6d. net

THE DUMB AND THE BLIND

Gowans & Gray(*paper*) 6d. net

MIDDLE ANNIE

Gowans & Gray.....(*paper*) 6d. net

THE AUTOCRAT OF THE COFFEE STALL

Gowans & Gray.....(*paper*) 6d. net

CHAPMAN, John Jay

THE MAID'S FORGIVENESS

Moffat, Yard & Co......\$.75 net

TREASON AND DEATH OF BENEDICT ARNOLD

Moffat, Yard & Co......\$1.00 net

CHESTERTON, Gilbert K.

MAGIC

G. P. Putnam's Sons, 1914.....\$1.00 net

CHURCHILL, Winston

THE TITLE—MART

The Macmillan Co......\$.75 net

CLARK, Barrett H.

Three Modern Plays from the French:

THE PRINCE D'AUREC, Lavedan

THE PARDON, Lemaitre

THE OTHER DANGER, Donnay

Henry Holt & Co., 1914.....\$1.50 net

Four Plays of the Free Theatre:

THE FOSSILS, de Curel

THE SERENADE, Jullien

FRANCOISE' LUCK, de Porto-Riche

THE DUPE, Ancey

Stewart & Kidd Co., 1914.....\$1.50 net

CLAUDEL, Paul

THE ANNUNCIATION

Poet Lore, 1914.....\$1.50 net

CLAYTON, Ivy M.

THE TRIUMPH OF PEACE

R. E. Jones1/6 net

- CLIFFORD, Mrs. W. K.
 HAMILTON'S SECOND MARRIAGE
 THOMAS AND THE PRINCESS
 THE MODERN WAY
 Three plays in one volume
Duckworth & Co......6/— net
Mitchell Kennerley, 1910......\$1.50 net
 A LONG DUEL
John Lane Co., 1912......\$1.25 net
 THE LIKENESS OF THE NIGHT
Duckworth & Co., 1912......2/— net
The Macmillan Co......\$1.25 net
- COLQUHOUN, Donald
 JEAN
Gowans & Gray......(paper) 6d. net
- COLUM, Padraic
 THE LAND
 THE FIDDLER'S HOUSE
 Two plays in one volume
Maunsel & Co., 1912......2/— net
 THOMAS MUSKERRY
Maunsel & Co......1/6 net
- CONTEMPORARY DRAMA SERIES:
 DEATH AND THE FOOL, by Hugo Von Hofmannsthal
 THE GREAT GALEOTO, by Jose Echegaray
 ADVENT, by August Strindberg
 THE SUBMERGED, by Maxim Gorki
Richard G. Badger, 1914.\$.75 net per vol.
- CORBIN, John
 HUSBAND
 THE FORBIDDEN GUESTS
 Two plays in one vol., containing Wife, a preface
Houghton, Mifflin & Co., 1910.\$.1.25 net
- COURTNEY, W. L.
 UNDINE
William Heinemann2/6 net
- COWARD, Edward F.
 KING STEPHEN
W. A. Burrows\$.50 net

- CRAIG-WENTWORTH, Marion
 THE FLOWER SHOP
Richard G. Badger, 1914.....\$1.00 net
- CRAIG, A. A.
 DRAMATIC FESTIVAL
G. P. Putnam's Sons.....\$1.25 net
- CRAWFORD, J. R.
 ROBIN OF SHERWOOD
Yale University Press.....\$1.00 net
 LOVELY PEGGY
Yale University Press, 1911.....\$1.25 net
- CROTHERS, Rachel
 A MAN'S WORLD
Richard G. Badger, 1914.....\$1.00 net
- CRUSO, H. A. A.
 SIR WALTER RALEIGH
T. Fisher Unwin5/— net
- D'ANNUNZIO, Gabriele
 FRANCESCA DA RIMINI
 Translated by Arthur Symons
William Heinemann5/— net
Frederick A. Stokes Co., 1902..\$1.00 net
 THE DEAD CITY
 Translated by Arthur Symons
William Heinemann5/— net
Frederick A. Stokes Co., 1902..\$1.00 net
 LA GIOCONDA
 Translated by Arthur Symons
William Heinemann5/— net
R. H. Russell, 1901.....\$1.00 net
 THE DAUGHTER OF JORIO
Little, Brown & Co., 1907.....\$1.50 net
Poet Lore, 1907.....\$1.50 net
 THE DITHYRAMB
Poet Lore\$10.00 net
 THE DREAM OF AN AUTUMN SUNSET
Poet Lore\$10.00 net
 THE DREAM OF A SPRING MORNING
Poet Lore\$10.00 net

- DARGAN, Olive Tilford
 LORDS AND LOVERS
 THE SHEPHERD
 THE SIEGE
 Three plays in one volume
Charles Scribner's Sons, 1906...\$1.50 net
- MORTAL GODS
 A SON OF HERMES
 KIDMIR
 Three plays in one volume
Charles Scribner's Sons.....\$1.50 net
- SEMIRAMIS
 CARLOTTA
 THE POET
 Three plays in one volume
Brentano, 1904\$1.00 net
- DARROW, R. P.
 and
 JENKINS, FLOYD
 THE WILDERNESS
Broadway Publishing Co.....\$1.00 net
- DAVIES, Hubert Henry
 COUSIN KATE
 MRS. GORRINGE'S NECKLACE
 CAPTAIN DREW ON LEAVE
 LADY EPPING'S LAWSUIT
 THE MOLLUSC
 A SINGLE MAN
William Heinemann.....singly, 2/6 net
- DAVIS, Richard Harding
 THE GALLOPER
 THE DICTATOR
 MISS CIVILIZATION
 The three farces in one volume
Charles Scribner's Sons, 1910..\$1.50 net
- DAY, S. R.
 and
 CUMMINS, G. D.
 BROKEN FAITH
Sidgwick & Jackson.....(.....)

- DE CUREL, Francois
 THE BEAT OF A WING
Poet Lore, 1909.....\$1.50 net
- THE FOSSILS
 In "Four Plays of the Free Theatre"
Stewart & Kidd Co., 1914....\$1.50 net
- De PORTO-RICHE, George
 FRANCOISE' LUCK
 In "Four Plays of the Free Theatre"
Stewart & Kidd Co., 1914....\$1.50 net
- DICKINSON, G. Lowes
 FROM KING TO KING
Doubleday, Page & Co.....\$1.00 net
- DICKINSON, Thomas H.
 IN HOSPITAL
 In "Wisconsin Plays"
B. W. Huebsch, 1914.....\$1.50 net
- DIX, Beulah Marie
 A LEGEND OF ST. NICHOLAS
Poet Lore\$1.50 net
- DONNAY, Maurice
 THE OTHER DANGER
 In "Three Modern Plays from the French"
Henry Holt & Co., 1914.....\$1.50 net
The Drama, 1913.....\$.75 net
- DOWN, Oliphant
 THE MAKER OF DREAMS
Gowans & Gray.....2/— net
- DOWSON, Ernest
 THE PIERROT OF THE MINUTE
Thomas B. Mosher, 1913.....\$.50 net
- DOYLE, Edward
 GINEVRA
Doyle & Co.....\$1.00 net
- DRACHMANN, Holger
 RENAISSANCE
Poet Lore, 1908.....\$1.50 net

DRAMA LEAGUE SERIES OF PLAYS

KINDLING, Charles Kenyon
 A THOUSAND YEARS AGO, Percy MacKaye
 THE GREAT GALEOTO, Jose Echegaray
 MARY GOES FIRST, Henry Arthur Jones
 THE SUNKEN BELL, Gerhart Hauptmann
 HER HUSBAND'S WIFE, A. E. Thomas
 CHANGE, by J. O. Francis
 MARTA OF THE LOWLANDS, by Angel Guimera
 THE THIEF, by Henri Bernstein
Doubleday, Page & Co..\$75 net per vol..

DREYER, Max

ON PROBATION
Poet Lore\$10.00 net

DRINKWATER, John

REBELLION
David Nutt1/— net

COPHETUA
David Nutt(paper) 6d. net

PUSS IN BOOTS
David Nutt(paper) 6d. net

DUHAMEL, Georges

THE LIGHT
Poet Lore, 1914.....\$1.50 net

IN THE SHADOW OF STATUES
Poet Lore, 1914.....\$1.50 net

DUKES, Ashley

CIVIL WAR
 2/— net

DU MAURIER, Guy

AN ENGLISHMAN'S HOME
Harper & Brothers, 1909.....\$1.25 net

DUMAS, W. C.

BELSHAZZAR
Richard G. Badger.....\$1.25 net

- DUNSANY, Lord
 THE GODS OF THE MOUNTAIN
 THE GOLDEN DOOM
 KING ARGIMENES AND THE UNKNOWN WARRIOR
 THE GLITTERING GATE
 THE LOST SILK HAT
 Five plays in one volume
Grant Richards 3/6 net
Mitchell Kennerley, 1914.....\$1.50 net
- ECHEGARAY, Jose
 MARIANA
T. Fisher Unwin, 1895..... 3/6 net
Roberts Brothers\$1.00 net
 THE SON OF DON JUAN
T. Fisher Unwin, 1895..... 3/6 net
Roberts Brothers\$1.00 net
 THE GREAT GALEOTO
 FOLLY OR SAINTLINESS
 Two plays in one volume
John Lane Co., 1895.....\$2.00 net
 THE MADMAN DIVINE
Poet Lore, 1908.....\$5.00 net
 MADMAN OR SAINT
Poet Lore, 1912.....\$1.50 net
 THE GREAT GALEOTO
Doubleday, Page & Co., 1914.....\$.75 net
Richard G. Badger, 1914.....\$.75 net
- EHRMANN, Max
 THE WIFE OF MAROBIUS
Mitchell Kennerley, 1911.....\$1.00 net
- EINARSSON, Indridi
 SWORD OR CROZIER
Poet Lore, 1912.....\$1.50 net
- ELLIS, Edith
 MARY JANE'S PA
Mitchell Kennerley, 1914.....\$1.00 net
- ENANDER, Hilma L.
 IN THE LIGHT OF THE STONE
 THE MAN WHO DID NOT UNDERSTAND
 ON THE TRAIL
 Three one-act plays
Richard G. Badger.....\$1.00 net

- ENO, Henry Lane
 THE BAGLIONI
Moffat, Yard & Co......\$1.25 net
- ERNST, Otto
 MASTER FLACHSMANN
T. Fisher Unwin, 1912.....3/— net
Duffield & Co., 1912.....\$1.25 net
- ERVINE, St. John G.
 MIXED MARRIAGE
Maunsel & Co., 1911.....1/6
 THE MAGNANIMOUS LOVER
Maunsel & Co......(paper) 6d. net
- JANE CLEGG
Sidgwick & Jackson, 1914.....(.....)
- MIXED MARRIAGE
 THE MAGNANIMOUS LOVER
 THE CRITICS
 THE ORANGEMAN
 Four plays in one volume
Maunsel & Co., 1914.....2/6 net
- EURIPIDES
 The Plays of Euripides. Translated into
 English Rhyming Verse with Explanatory
 Notes by Gilbert Murray.
- Vol. I
 HIPPOLYTUS
 THE TROJAN WOMAN
 THE BACCHAE
- Vol. II.
 MEDEA
 IPHIGENIA
 ELECTRA
Oxford Univeristy Press
4/— per vol. or singly 2/
 RHESUS
Oxford University Press.....2/— net
- EVANS, H. A.
 ENGLISH MASQUES
Charles Scribner's Sons.....\$1.00 net

- EVANS, Florence W.
 THE RIDE HOME
 THE MARRIAGE OF GUINETH
 Two plays in one volume
Houghton, Mifflin Co., 1914...\$1.25 net
- FAGAN, James Bernard
 THE EARTH
T. Fisher Unwin, 1910.....2/6 net
Duffield & Co., 1910.....\$1.00 net
- FERNALD, C. B.
 THE MARRIED WOMAN
Sidgwick & Jackson, 1913.....3/6
 THE PURSUIT OF PAMELA
Samuel French, Ltd., 1914.....1/—net
- FERRIER, Paul
 THE CODICIL
Poet Lore, 1908.....\$1.50 net
- FICKE, Arthur Davidson
 MR. FAUST
Mitchell Kennerley, 1913.....\$1.00 net
- FILLMORE, J. E.
 WAR
Poet Lore, 1914.....\$1.50 net
- FINCH, Lucine
 THE BUTTERFLY
Poet Lore\$1.50 net
- FITCH, Clyde
 NATHAN HALE
R. H. Russell, 1899.....\$1.25
 BARBARA FRIETCHIE
Life Publishing Co., 1900.....\$1.25
 CAPTAIN JINKS OF THE HORSE MARINES
Doubleday, Page & Co., 1902....\$1.25 net
 THE GIRL WITH THE GREEN EYES
The Macmillan Co., 1905.....\$1.25 net
 THE CLIMBERS
The Macmillan Co., 1906.....\$.75 net
 THE STUBBORNNESS OF GERALDINE
The Macmillan Co., 1906.....\$.75 net
 HER OWN WAY
The Macmillan Co., 1907.....\$.75 net

FITCH, Clyde (*Continued*)

THE TRUTH

The Macmillan Co., 1907.....\$1.75 net

BEAU BRUMMEL

John Lane Co., 1908.....\$1.50 net

FITZMAURICE, George

THE COUNTRY DRESSMAKER

THE MOONLIGHTER

THE MAGIC GLASSES

THE PIEDISH

THE DANDY DOLLS

The five plays in one volume

Maunsel & Co., 1914.....3/6 net

FOULKE, Wm. Dudley

MAYA

Cosmopolitan Press\$1.25 net

FOUR PLAYS OF THE FREE THEATRE:

THE FOSSILS, by Francois de Curel

THE SERENADE, by Jean Jullien

FRANCOISE' LUCK, by Georges de Porto-Riche

THE DUPE, by George Ancey

Stewart & Kidd Co., 1914.....\$1.50 net

FOX, S. M

THE WATERS OF BITTERNESS

THE CLODHOPPER

Two plays in one volume

T. Fisher Unwin, 1911.....2/6 net

Duffield & Co., 1912.....\$1.00 net

THIS GENERATION

T. Fisher Unwin, 1913.....2/6 net

Duffield & Co., 1913.....\$1.00 net

FRANCIS, J. O.

CHANGE

The Lord Howard de Walden Prize Play

Sidgwick & Jackson, 1914....1/6 net

Doubleday, Page & Co., 1914....\$.75 net

FREYTAG, Gustav

THE JOURNALISTS

Charles H. Sergel Co., 1913.....\$1.25 net

- FULDA, Ludwig
 BY OURSELVES
Poet Lore, 1912.....\$1.50 net
- FULTON, Granville
 and
 WALTHER, T. H.
 THE FLESH AND THE DEVIL
The Devonshire Press, Torquay..(.....)
- GALDOS, Benito Perez
 ELECTRA
Dramatic Publishing Co., 1911....\$1.25 net
 THE GRANDFATHER
Poet Lore, 1910.....\$1.50 net
- GALE, Zona
 THE NEIGHBORS
 In "Wisconsin Plays"
B. W. Huebsch, 1914.....\$1.50 net
- GALSWORTHY, John
 THE SILVER BOX
 JOY
 STRIFE
Duckworth & Co.....6/— net
Or separately2/— each
G. P. Putnam's Sons, 1909.....\$1.35 net
Charles Scribner's Sons.....\$1.35 net
Or separately\$.60 net
- JUSTICE
 THE LITTLE DREAM
 THE ELDEST SON
Duckworth & Co.....6/— net
Or separately2/— each
Charles Scribner's Sons.....\$1.35 net
Or separately\$.60 net
- THE FUGITIVE
 THE PIGEON
 THE MOB
Duckworth & Co.....6/— net
Or separately2/— each
Charles Scribner's Sons.....\$1.35 net
Or separately\$.60 net

- GARNETT, Edward
 THE BREAKING POINT
Duckworth & Co., 1907.....2/— net
 THE TRIAL OF JEANNE D'ARC
Sidgwick & Jackson, 1912.....3/6 net
- GARNETT, Porter
 THE GREEN KNIGHT
Privately printed(\$.....)
- GAUTIER, Judith
 and
 LOTI, Pierre
 THE DAUGHTER OF HEAVEN
Duffield & Co.....\$1.25 net
- GHOSE, Girish C.
 CHINTAMINI
Poet Lore, 1914.....\$1.50 net
- GIACOSA, Giuseppe
 LIKE FALLING LEAVES
 THE STRONGER
 SACRED GROUND
 Three plays in one volume.
Mitchell Kennerley, 1913.....\$1.50 net
 AS THE LEAVES
Dramatic Publishing Co., 1911...\$1.25 net
 THE STRONGER
The Drama, 1913.....\$.75 net
- GIBSON, Wilfrid W.
 DAILY BREAD
The Macmillan Co.....\$1.25 net
 WOMENKIND
The Macmillan Co.....\$1.00 net
 BORDERLANDS AND THOROUGHFARES
The Macmillan Co., 1914.....\$1.25 net
- GILLETTE, William
 ELECTRICITY
The Drama, 1913.....\$.75
- GOETZE, A.
 HEIGHTS
Poet Lore, 1914.....\$1.50 net

- GOGOL, Nikolai V.
 THE INSPECTOR-GENERAL
Walter Scott.....3/6 net also at 1/— net
 REVIZOR
Yale University Dramatic Association
 1908 \$1.00
- GOLDONI, Carlo
 IL VENTAGLIO
Yale University Dramatic Association
 1911 \$1.00
 A CURIOUS MISHAP
 THE BENEFICENT BEAR
 THE FAN
 THE SPENDTHRIFT MISER
 Four Comedies in one volume
A. C. McClurg Co., 1901.....\$1.00
- GOODMAN, Kenneth Sawyer
 BARBARA
Vaughan & Gomme, 1914..(paper) \$.35 net
 THE GAME OF CHESS
Vaughan & Gomme, 1914..(paper) \$.35 net
- GORKY, Maxim
 THE LOWER DEPTHS
T. Fisher Unwin2/6 net
Duffield & Co......\$1.00 net
 CHILDREN OF THE SUN
Poet Lore, 1905.....\$10.00 net
 THE SMUG CITIZEN
Poet Lore, 1906.....\$1.50 net
 A NIGHT'S LODGING
Poet Lore, 1905.....\$10.00 net
 SUMMER FOLK
Poet Lore, 1905.....\$1.50 net
 THE SUBMERGED (Nachtasy1)
Richard G. Badger, 1914.....\$.75 net
- GOSSE, Edmund
 HYPOLYMPIA, OR THE GODS IN THE ISLAND
William Heinemann5/— net
 KING ERIK
William Heinemann5/— net

- GRANT, Percy S.
 THE RETURN OF ODYSSEUS
Brentano\$1.50 net
- GREENE, Clay M.
 THE DISPENSATION
 THE STAR OF BETHLEHEM
 THROUGH CHRISTMAS BELLS
 THE AWAKENING OF BARBIZON
 Four plays in one volume
George H. Doran Co., 1914.....\$1.00 net
- GREENE, Henry Copley
 THE FATHER
 (\$.....)
- GREGORY, Lady
 THE RISING OF THE MOON
 HYACINTH HALVEY
 THE WORKHOUSE WARD
 THE JACKDAW
 THE TRAVELLING MAN
 THE GOAL GATE
 SPREADING THE NEWS
 Seven short plays in one volume
Maunsel & Co......3/6 net
John W. Luce & Co., 1911....\$1.75 net
- THE IMAGE
Maunsel & Co., 1910.....1/6 net
- THE KILTARTAN MOLIÈRE
Maunsel & Co......3/6 net
- GRANIA
 KINCORA
 DERVORGILLA
 Three plays in one volume
Maunsel & Co., 1910.....3/6 net
G. P. Putnam's Sons.....\$1.50 net
- THE CANAVANS
 THE WHITE COCKADE
 THE DELIVERER
 Three plays in one volume
Maunsel & Co......3/6 net
G. P. Putnam's Sons.....\$1.50 net

- GREGORY, Lady (*Continued*)
 THE BOGIE MAN
 THE FULL MOON
 COATS
 DAMER'S GOLD
 McDONOUGH'S WIFE
G. P. Putnam's Sons, 1913.....\$1.50 net
- GREGORY, Lady
 and
 YEATS, William Butler
 THE UNICORN FROM THE STARS
The Macmillan Co., 1908.....\$1.50 net
- GRIBOYEDOF, Alexander Sergeyevitch
 THE MISFORTUNE OF BEING CLEVER
David Nutt, 1914.....2/6 net
- GUIMERA, Angel
 MARTA OF THE LOWLANDS
Doubleday, Page & Co., 1914.....\$.75 net
- GUTHRIE, Arthur
 THE PROBATIONER
Gowans & Gray, 1911....(paper) 6d. net
- HAGEDORN, Herman
 MAKERS OF MADNESS
The Macmillan Co., 1914.....\$1.00 net
- HALBE, Max
 THE ROSENHAGENS
Poet Lore, 1910.....\$.150 net
- HALL, Moreton
 GOD'S SCOURGE
T. Fisher Unwin.....3/6 net
- HALL, W. Winslow
 THE PEACEMAKER
A. C. Fifield1/—net
- HAMILTON, Cicely
 A PAGEANT OF GREAT WOMEN
 2/— net
- HAMILTON, John
 THE MAGIC SIEVE
Maunsel & Co.....(paper) 6d. net

- HAMILTON, Cosmo
 THE BLINDNESS OF VIRTUE
George H. Doran Co., 1913.....\$1.00 net
 SHORT PLAYS FOR SMALL STAGES
Skeffington2/6 net
- HAMLEN, G. J.
 THE WALDIES
Sidgwick & Jackson, 1914.....1/6 net
- HAMMOND, Josephine
 EVERYWOMAN'S ROAD
Mitchell Kennerley\$1.00 net
- HANKIN, St. John
 THE DRAMATIC WORKS, with a critical and
 biographical introduction by John Drink-
 water, in three volumes. Sold only in
 sets.
 THE TWO MR. WETHERBYS
 THE RETURN OF THE PRODIGAL

 THE CHARITY THAT BEGAN AT HOME
 THE CASSILIS ENGAGEMENT
 THE CONSTANT LOVER

 THE LAST OF THE DEMULLINS
 THE BURGLAR WHO FAILED
 ESSAYS
Martin Secker25/— net
Mitchell Kennerley, 1913.....\$8.00 net
- HANKIN, St. John
 and
 CALDERON, George
 THOMPSON
Martin Secker2/ net
Mitchell Kennerley, 1913.....\$1.00 net
- HARCOURT, Cyril
 A PLACE IN THE SUN
Samuel French\$.75 net
- HARDT, Ernst
 TRISTAM, THE JESTER
Richard G. Badger.....\$1.00 net

- HARDY, Thomas
 THE DYNASTS: A drama of the Napoleonic Wars. In three volumes.
The Macmillan Co., 1904..\$1.50 per vol.
- HARRIS, Frank
 SHAKESPEARE AND HIS LOVE
Frank Palmer, 1910.....2/6 net
- HARRY, Joseph Edward
 THE ANTIGONE OF SOPHOCLES
Stewart & Kidd Co., 1911.....\$1.00 net
- HARTLEBEN, Otto Erich
 HANNA JAGERT
Poet Lore, 1913.....\$1.50 net
 LOVE'S CARNIVAL (Rosenmontag)
William Heinemann, 1904.....2/6 net
- HASTINGS, B. Macdonald
 THE NEW SIN
Sidgwick & Jackson, 1912.....2/— net
 LOVE—AND WHAT THEN?
Sidgwick & Jackson, 1912.....2/— net
 THE TIDE
Sidgwick & Jackson, 1913.....2/ net
- HAUPTMANN, Gerhart
 Vol. I
 BEFORE DAWN
 THE WEAVERS
 THE BEAVER COAT
 THE CONFLAGRATION
 Vol. II
 DRAYMAN HENSCHEL
 ROSE BERND
 THE RATS
 Vol. III
 THE RECONCILIATION
 LONELY LIVES
 COLLEAGUE CRAMPTON
 MICHAEL KRAMER
 Vol. IV
 HANNELE
 THE SUNKEN BELL
 HENRY OF AUE

HAUPTMANN, Gerhart (*Continued*)

Vol. V.

SCHLUCK AND JAU
AND PIPPA DANCES
CHARLEMAGNE'S HOSTAGE

Vol. VI.

THE MAIDENS OF THE MOUNT
GRISELDA

GABRIEL SCHILLING'S FLIGHT
Martin Secker5/— net per volume
B. W. Huebsch\$1.50 net per volume

THE COMING OF PEACE
Duckworth & Co......2/— net
Dramatic Publishing Co., 1900...\$1.25 net

HANNELE
William Heinemann2/6 net
Doubleday, Page & Co., 1908....\$1.00 net

THE SUNKEN BELL
William Heinemann2/6 net
Doubleday, Page & Co., 1914.....\$.75 net

LONELY LIVES
William Heinemann2/6 net
R. H. Russell, 1900.....\$1.00 net

THE WEAVERS
William Heinemann2/6 net
R. H. Russell, 1900.....\$1.00 net
B. W. Huebsch, 1911.....\$1.00 net

FUHRMAN HENSCHEL
Dramatic Publishing Co., 1900...\$1.25 net

ELGA
Poet Lore, 1906.....\$10.00 net

AND PIPPA DANCES
Poet Lore, 1907.....\$1.50 net

BEFORE DAWN
Poet Lore, 1909.....\$2.00 net

ASSUMPTION OF HANELLE
Poet Lore, 1909.....\$1.50 net

THE RECONCILIATION
Poet Lore, 1910.....\$1.50 net

PARSIVAL
The Macmillan Co., 1914....(\$.....)

- HAUPTMANN, Carl
 EPHRAIM'S BREITE
Poet Lore\$10.00 net
- HEALD, Lucy
 LOVE IN UMBRIA
Riverside Press\$1.15 net
- HEBBEL, C. F
 HEROD AND MARIAMME
Charles H. Sergel Co......\$1.25 net
 AGNES BERNAUER
Poet Lore, 1909.....\$5.00 net
 JUDITH
Poet Lore\$1.50 net
 MARIA MAGDALENA
Poet Lore\$1.50 net
- HEIJERMANS, Herman
 THE GOOD HOPE
Charles H. Sergel Co......\$1.25 net
 THE GHETTO
William Heinemann, 1910.....2/6 net
- HENLEY, W. E.
 and
 STEVENSON, Robert Louis
 DEACON BRODIE
 BEAU AUSTIN
 ADMIRAL GUINEA
 MACAIRE
William Heinemann6/— net
Charles Scribner's Sons.....(\$.....)
- HENNIQUE, Leon
 THE DEATH OF THE DUC D'ENGHIEU
Poet Lore, 1909.....\$1.50 net
- HERBER, Alexandra Von
 JESUS OF NAZARETH
E. P. Dutton & Co......\$1.50 net
- HERVIEU, Paul
 IN CHAINES (Les Tenailles)
Poet Lore, 1909.....\$5.00 net
 THE LABYRINTH (Le Dedale)
B. W. Huebsch, 1913.....\$1.00 net
 ENCHAINED (With Technical Analysis)
The Dramatist, Easton, Pa......\$.25 net

- HEWLETT, Maurice
 PAN AND THE YOUNG SHEPHERD
William Heinemann2/6 net
- THE AGONISTS
Charles Scribner's Sons, 1911.....\$1.50 net
- A MASQUE OF DEAD FLORENTINES
Thomas B. Mosher.....\$.50 net
- HILL, Edmund L.
 ALFRED THE GREAT
T. Fisher Unwin.....2/6 net
- HILL, Roland
 CHRISTOPHER COLUMBUS
Loew5/— net
- HOBART, Marie E. J.
 ATHANASIVS
Longmans, Green & Co......\$1.00 net
- HOBBS, John Oliver
 OSBERN AND URSYNE
John Lane Co., 1889.....\$1.25
- THE AMBASSADOR
T. Fisher Unwin3 6 net
Frederick A. Stokes & Co., 1898..\$1.00 net
- THE WISDOM OF THE WISE
T. Fisher Unwin, 1901.....3/6 net
- HOFFE, Monckton
 THE LITTLE DAMOZEL
 (paper) 1/6 net
- HOLBERG, Ludwig
 HENRY AND PERNILLA
 CAPT. BOMBASTES THUNDERTON
 SCATTERBRAINS
 Three comedies in one volume
Longmans, Green & Co., 1912..\$1.25 net
- HOLE, W. G.
 THE MASTER
E. Macdonald2/6 net
- HOOKER, Brian
 MONA
Dodd, Mead & Co., 1911.....\$1.25 net
- HOPE, Anthony
 THE ADVENTURES OF LADY URSULA
R. H. Russell, 1898.....\$1.25 net

HORNE, E. A.

THE IMPOSSIBLE GIFT
Sidgwick & Jackson.....(.....)

HOUGHTON, Stanley

HINDLE WAKES
Sidgwick & Jackson, 1912.....2/— net
John W. Luce & Co., 1913.....\$.75 net

THE YOUNGER GENERATION
Sidgwick & Jackson, 1912.....2/— net

FIVE ONE-ACT PLAYS:

THE DEAR DEPARTED

FANCY FREE

THE MASTER OF THE HOUSE

PHIPPS

THE FIFTH COMMANDMENT

Sidgwick & Jackson, 1913.....2/—net

INDEPENDENT MEANS

Samuel French, Ltd., (paper).....1/—net

HOUSMAN, Laurence

THE CHINESE LANTERN
Sidgwick & Jackson, 1908.....3/6 net

PAINES AND PENALTIES
Sidgwick & Jackson, 1911.....3/6 net

BETHLEHEM

The Macmillan Co......\$1.25 net

LYSISTRATA

..... 1/— net

HOUSMAN, Laurence

and

BARKER, Granville

PRUNELLA, OR LOVE IN A DUTCH GARDEN
Sidgwick & Jackson (A. H. Bullen

1906)5/— net

Duffield & Co., 1914.....\$2.00 net

HOWARD, L. G. Redmond

and

CARSON, Harry

AN IRISHMAN'S HOME

Simpkin, Marshall & Co......1/— net

HOWARD, Homer H.

THE CHILD IN THE HOUSE

Poet Lore, 1914.....\$1.50 net

- HOWARD, Katherine
CANDLE FLAME
Sherman, French & Co., 1914....\$1.00 net
- HOWARD, Bronson
KATE
Harper & Brothers, 1906.....\$1.25 net
- HIROSWITHA
PAPHNUTIUS
Poet Lore, 1914.....\$1.50 net
- HUGHES, Elizabeth
WOMEN FOR VOTES
E. P. Dutton & Co.....\$1.00 net
- HUTCHINS, Will
JEANNE D'ARC
Poet Lore, 1914.....\$1.50 net
- HYDE, Douglas
THE MARRIAGE
Poet Lore, 1909.....\$5.00 net
THE TWISTING OF THE ROPE
Poet Lore, 1905.....\$10.00 net
- IBSEN, Henrik
THE COLLECTED WORKS: *In twelve volumes.*
Edited with Introduction and Notes by
William Archer.
- Vol. I.
LADY INGER OF OSTRAT
THE FEAST AT SOLHOUG
LOVE'S COMEDY
- Vol. II.
THE VIKINGS AT HELGELAND
THE PRETENDERS
- Vol. III.
BRAND
- Vol. IV.
PEER GYNT
- Vol. V.
EMPEROR AND GALILEAN
- Vol. VI.
THE LEAGUE OF YOUTH
PILLARS OF SOCIETY
- Vol. VII.
A DOLL'S HOUSE
GHOSTS

IBSEN, Henrik (*Continued*)

Vol. VIII.

AN ENEMY OF THE PEOPLE
THE WILD DUCK

Vol. IX.

ROSMERSHOLM
THE LADY FROM THE SEA

Vol. X.

HEDDA GABLER
THE MASTER BUILDER

Vol. XI.

LITTLE EYOLF
JOHN GABRIEL BORKMAN
WHEN WE DEAD AWAKEN

Vol. XII.

FROM IBSEN'S WORKSHOP
William Heinemann..4/— net per volume
Charles Scribner's Sons, cloth \$1.00 net,
leather \$1.25 per volume

IBSEN, Sigurd

ROBERT FRANK
Charles Scribner's Sons, 1914....\$1.25 net

INKSTER, Leonard

THE EMANCIPATION
Sidgwick & Jackson, 1913.....2/— net

JACOBS, W. W.

and

PARKER, Louis N.

BEAUTY AND THE BARGE
.....1/6 net
Samuel French(paper) \$.50

JENNINGS, Gertrude

THE REST CURE
BETWEEN THE SOUP AND THE SAVOURY
THE PROS AND CONS
ACID DROPS
Four One-Act Plays
Sidgwick & Jackson, 1914.....2/—

JEROME, Jerome K.

THE MASTER OF MRS. CHILVERS

T. Fisher Unwin, 1911.....2/6 net

Duffield & Co., 1911.....\$1.00 net

THE PASSING OF THE THIRD FLOOR BACK

Hurst & Blackett.....2/6 net

JONES, Henry Arthur

SAINTS AND SINNERS

The Macmillan Co., 1891.....\$.75 net

THE TEMPTER

The Macmillan Co., 1898.....\$.75 net

THE MASQUERADERS

Macmillan & Co., 1899.....2/6 net

THE CASE OF REBELLIOUS SUSAN

Macmillan & Co., 1899.....2/6 net

THE TRIUMPH OF THE PHILISTINES

Macmillan & Co., 1899.....2/6 net

THE LIARS

Macmillan & Co., 1901.....2/6 net

THE ROGUES COMEDY

Macmillan & Co., 1898.....2/6 net

MICHAEL AND HIS LOST ANGEL

The Macmillan Co., 1896.....\$.75 net

MRS. DANE'S DEFENCE

The Macmillan Co., 1900.....\$.75 net

THE INFIDEL

The Macmillan Co.....\$.75 net

THE CRUSADERS

The Macmillan Co.....\$.75 net

THE WHITEWASHING OF JULIA

The Macmillan Co.....\$.75 net

THE DIVINE GIFT

Duckworth & Co., 1913.....3/6 net

George H. Doran Co., 1914.....\$1.00 net

MARY GOES FIRST

Bell, 1914.....1/— net

Doubleday, Page & Co., 1914.....\$.75 net

JORDAN, Elizabeth

THE LADY FROM OKLAHOMA

Harper & Brothers, 1911.....\$1.25 net

- JULLIEN, Jean
 THE SERENADE
 In "Four Plays of the Free Theatre"
Stewart & Kidd Co., 1914.....\$1.50 net
- KAENDERS, P.
 HER ONLY LOVE
B. Herder, 1914.....1/— net
- KASPER, Robert A.
 THE MAN YOU LOVE
Richard G. Badger, 1914.....\$1.00 net
 SOME PEOPLE MARRY
Richard G. Badger, 1914.....\$1.00 net
- KEMP, Harry
 JUDAS
Mitchell Kennerley\$1.50 net
- KENNEDY, Charles Rann
 THE SERVANT IN THE HOUSE
Harper & Brothers, 1908.....\$1.25
 THE WINTERFEAST
Harper & Brothers, 1911.....\$1.25 net
 THE PIERCING SWORD
Harper & Brothers, 1911.....\$1.00 net
 THE TERRIBLE MEEK
Harper & Brothers, 1912.....\$1.00 net
 THE IDOL-BREAKER
Harper & Brothers, 1914.....\$1.25 net
 THE NECESSARY EVIL
Harper & Brothers.....\$1.00 net
- KENYON, Charles
 KINDLING
Doubleday, Page & Co., 1914....\$.75 net
- KLEENE, Alice Cole
 KIRSTIN
Sherman, French & Co., 1914....\$1.00 net
- KNOBLAUCH, Edward (see Bennett & Knoblauch)
 KISMET
Methuen & Co., 1912.....2/— net
George H. Doran Co., 1912.....\$1.00 net
- KVAPIL, Jaroslav
 THE CLOUDS
Poet Lore, 1910.....\$1.50 net

- LA TOUCH, H. N. D.
and
SAVINI, Oddone
THE EAGLE
Moreland, 1914(.....)
- LAVEDAN, Henri
PRINCE D'AUREC
In "Three Modern Plays from the French"
Henry Holt & Co., 1914.....\$1.50 net
TWO HUSBANDS
Poet Lore, 1908.....\$1.50 net
- LAVELLE, Alice Elizabeth
PUPPETS OF FATE
Richard G. Badger, 1914.....\$1.00
- LAWRENCE, D. H.
THE WIDOWING OF MRS. HOLROYD
Duckworth & Co......3/6 net
Mitchell Kennerley, 1914.....\$1.00 net
- LAYTON, Frank G.
THE POLITICIANS
Sidgwick & Jackson, 1913.....2/— net
PHILIP'S WIFE
A. C. Fifield, 1914.....(paper) 1/— net
- LEDOUX, Louis V.
THE SHADOW OF AETNA
G. P. Putnam's Sons.....\$1.00 net
- LE GALLIENNE, Richard
ORESTES
Mitchell Kennerley\$1.00 net
- LEMAITRE, Jules
THE PARDON
In "Three Modern Plays from the French"
Henry Holt & Co., 1914.....\$1.50 net
FORGIVENESS
Poet Lore, 1913.....\$1.50 net
- LENGYEL, Melchior
TYPHOON
English version by Laurence Irving
Methuen & Co., 1913.....2 net
Charles H. Sergel & Co., 1913, \$1.00 net

- LEONARD, William Ellery
 GLORY OF THE MORNING
 In "Wisconsin Plays."
B. W. Huebsch, 1914.....\$1.50 net
- LITCHFIELD, Grace Denio
 THE NUN OF KENT
G. P. Putnam's Sons, 1911.....\$1.00 net
- LODGE, George Cabot
 CAIN
Houghton, Mifflin & Co., 1904..\$1.00 net
- LODGE, Oliver W. F.
 THE LABYRINTH
David Nutt(paper) 6d. net
- LONDON, Jack
 SCORN OF WOMEN
The Macmillan Co., 1906.....\$1.25 net
 THEFT
The Macmillan Co., 1910.....\$1.25 net
- LUCAS, Daniel Bedinger
 PLAYS
Richard G. Badger.....\$1.50 net
- LUDWIG, Otto
 THE FOREST WARDEN
Poet Lore, 1913.....\$1.50 net
- LUMMIS, Eliza O'B.
 THE DEAR SAINT ELIZABETH
Richard G. Badger.....\$1.00 net
- LYDSTON, George Frank
 THE BLOOD OF THE FATHERS
The Riverton Press.....\$1.50 net
- LYTTELTON, Edith
 PETER'S CHANCE
Duckworth & Co., 1912.....2/— net
Brentano, 1914\$.60 net
 WARP AND WOOF
T. Fisher Unwin3/6 net
- MACKAYE, Percy
 A THOUSAND YEARS AGO
Doubleday, Page & Co., 1914....\$.75 net
 SAINT LOUIS: A CIVIC MASQUE
Doubleday, Page & Co. 1914....\$1.00 net

MAC KAYE, Percy (*Continued*)

SANCTUARY: A BIRD MASQUE

Frederick A. Stokes Co., 1914....\$1.00 net

TO-MORROW

Frederick A. Stokes Co, 1912.....\$1.25 net

YANKEE FANTASIES

Duffield & Co., 1912.....\$1.25 net

ANTI-MATRIMONY

Frederick A. Stokes Co., 1910....\$1.25 net

A GARLAND TO SYLVIA

The Macmillan Co., 1910.....\$1.25 net

THE CANTERBURY PILGRIMS

The Macmillan Co., 1909.....\$1.25 net

MATER

The Macmillan Co., 1908.....\$1.25 net

THE SCARECROW

The Macmillan Co., 1907.....\$1.25 net

SAPPHO AND PHAON

The Macmillan Co., 1907.....\$1.25 net

JEANNE D'ARC

The Macmillan Co., 1906.....\$1.25 net

FENRIS THE WOLF

The Macmillan Co., 1905.....\$1.25 net

MACKAYE, Mrs. Steele

PRIDE AND PREJUDICE

Duffield & Co.....\$1.25 net

MACMILLAN, Mary

SHORT PLAYS

Ten plays in one volume

Stewart & Kidd Co., 1913....\$1.25 net

THE GATE OF WISHES

Poet Lore, 1911.....\$1.50 net

MACSWINEY, Terence J.

THE REVOLUTIONIST

Maunsel & Co., 1914.....2/6 net

MAETERLINCK, Maurice

DRAMATIC WORKS complete in eight volumes
with critical introduction and notes.

SISTER BEATRICE

ARDIANE AND BARBE BLEUE

MAETERLINCK, Maurice (*Continued*)

JOYZELLE
MONNA VANNA

THE BLUE BIRD

MARY MAGDALENE

PELLEAS AND MELISANDE
ALLADINE AND PALOMIDES
HOME

PRINCESS MALEIN

THE INTRUDER
THE BLIND
THE SEVEN PRINCESSES
THE DEATH OF TINTAGILES

AGLAVAINE AND SELYSETTE
..... (.....)
*Dodd, Mead & Co., 1894-1911, \$1.25 per
volume or the eight volumes in limp
leather \$12.00*

MANNERS, J. Hartley

THE HOUSE NEXT DOOR
Walter H. Baker, 1912.... (paper) \$.50 net

HAPPINESS

JUST AS WELL

THE DAY OF DUPES
Three plays in one volume
Dodd, Mead & Co., 1914..... \$1.00 net

MARSHALL, Robert

HIS EXCELLENCY, THE GOVERNOR
William Heinemann, 1901..... 2/6 net

THE SECOND IN COMMAND
..... 2/6 net

THE DUKE OF KILLIECRANKIE
..... 2/6 net

THE ROYAL FAMILY
..... 2/6 net

- MARTYN, Edward
 THE HEATHER FIELD
 MAEVE
 Two plays in one volume
Duckworth & Co......5/— net
- GRANGECOLMAN
Maunsell & Co......1/— net
- MASEFIELD, John
 THE TRAGEDY OF NAN
 THE CAMPDEN WONDER
 MRS. HARRISON
 Three plays in one volume
Grant Richards, 1909.....3/6 net
Mitchell Kennerley, 1910.....\$1.25 net
- THE TRAGEDY OF POMPEY THE GREAT
Sidgwick & Jackson, 1910.....3/6 net
The Macmillan Co., 1914.....\$1.25 net
- PHILIP THE KING
The Macmillan Co., 1914....(\$.....)
- MASTERS, Edgar Lee
 THE LOCKETT
The Rooks Press, 1910.....\$.50
- THE BREAD OF IDLENESS
The Rooks Press, 1911.....\$.50
- MAUGHAM, W. Somerset
 A MAN OF HONOUR
 LADY FREDRICK
 JACK STRAW
 THE EXPLORER
 MRS. DOT
 PENELOPE
 SMITH
 THE TENTH MAN
 LANDED GENTRY
William Heinemann, each.....2/6 net
Charles H. Sergel & Co., each....\$1.00 net
- MAXWELL, W. B.
 THE LAST MAN IN
Gowans & Gray.....(paper) 6d. net

MAXWELL, W. B.

and

PASTON, George

THE NAKED TRUTH

Samuel French (paper) \$.50 net

MAYNE, Rutherford

THE DRONE

THE TURN OF THE ROAD

RED TURF

THE TROTH

Four plays in one volume

Maunsell & Co., 1912 3/6 net

THE DRONE

John W. Luce & Co. \$.75 net

MAYO, Margaret

BABY MINE

Dodd, Mead & Co., 1911 \$1.00 net

MENCKEN, Henry L.

THE ARTIST

John W. Luce & Co., 1913 \$.50 net

MERINGTON, Marguerite

CAPTAIN LETTARBLAIR

Bobbs-Merrill Co., 1906 \$1.50 net

CRANFORD

Duffield & Co., 1905 \$1.25 net

PICTURE PLAYS

Duffield & Co., 1911 \$1.25 net

MERMAID SERIES (The)

The Best Plays of the Old Dramatists. Literal Reproductions of the Old Text. A complete list of Titles on application to the Publishers

William Heinemann . . . 3/6 per volume

Charles Scribner's Sons. \$1.00 per volume

MEYER, Anna Nathan

THE DREAMER

Broadway Publishing Co. \$1.00 net

THE DOMINANT SEX

Brandu, 1911 \$1.00 net

MIDDLETON, George

EMBERS

THE FAILURES

THE GARGOYLE

IN HIS HOUSE

THE MAN MASTERFUL

MADONNA

Six One-Act Plays

Henry Holt & Co., 1911.....\$1.35 net

TRADITION

ON BAIL

MOTHERS

WAITING

THEIR WIFE

THE CHEAT OF PITY

Six One-Act Plays

Henry Holt & Co., 1913.....\$1.35 net

NOWADAYS

Henry Holt & Co., 1914.....\$1.00 net

MODERN DRAMA SERIES (The)

KAREN BORNEMAN

LYNGGAARD & Co.

Two plays by Hjalmar Bergstrom

\$1.50 net

THE VULTURES

THE WOMAN OF PARIS

THE MERRY-GO-ROUND

Three plays by Henry Becque.. *\$1.50 net*

PEER GYNT

A dramatic poem by Henrik Ibsen *\$1.25 net*

THE STRONGER

LIKE FALLING LEAVES

SACRED GROUND

Three plays by Giuseppe Giacosa

\$1.50 net

THE WIDOWING OF MRS. HOLROYD

A drama in three acts by D. H. Lawrence

\$1.00 net

PAPA, by Zoe Akins..... *\$1.00 net*

MR. FAUST, by Arthur Davidson Ficke

\$1.00 net

MODERN DRAMA SERIES (The) (*Continued*)
 THE RED LIGHT OF MARS OR A DAY IN THE
 LIFE OF THE DEVIL, by George Bronson-
 THE LIFE OF MAN
 SAVVA
 Two plays by Leonid Andreyev..\$1.50 net
 THE GODS OF THE MOUNTAIN
 THE GOLDEN DOOM
 KING ARGIMENES AND THE UNKNOWN WAR-
 RIOR
 THE GLITTERING GATE
 THE LOST SILK HAT
 Five plays by Lord Dunsany \$1.25 net
 THE LONELY WAY
 INTERLUDE
 COUNTESS MIZZI
 Three plays by Arthur Schnitzler.\$1.50 net
 MARY JANE'S PA, by Edith Ellis....\$1.00 net
 Other volumes in preparation.
 Mitchell Kennerley

MOLNAR, Ferenc
 THE DEVIL
 Mitchell Kennerley, 1908.....\$1.00 net

MONKHOUSE, Allan
 MARY BROOME
 Sidgwick & Jackson, 1912.....2/—net
 THE HAYLING FAMILY
 THE STRICKLANDS
 RESENTMENT
 REAPING THE WHIRLWIND
 Four plays in one volume
 Duckworth & Co., 1913.....6/—net
 THE EDUCATION OF MR. SURRAGE
 Sidgwick & Jackson, 1913.....2/—net

MOODY, William Vaughan
 THE GREAT DIVIDE
 The Macmillan Co., 1909.....\$1.25 net
 THE FAITH HEALER

- MOODY, William Vaughan (*Continued*)
The Macmillan Co., 1910.....\$1.25 net
 Both plays in "Poems & Plays," Vol. II.
Houghton, Mifflin Co......\$1.50 net
- THE FIRE-BRINGER
 THE DEATH OF EVE
 THE MASQUE OF JUDGMENT
 Three plays in Vol. 1 of "Poems & Plays"
Houghton, Mifflin Co......\$1.50 net
- MOORE, T. Sturge
 MARIAMME
Duckworth & Co., 1911.....2/— net
 A SICILIAN IDYLL
 JUDITH
 Two plays in one volume.
Duckworth & Co., 1911.....2/— net
- MOORE, George
 THE APOSTLE
Maunsell & Co., 1911.....3/6 net
John W. Luce & Co., 1912.....\$1.50 net
 THE STRIKE AT ARLINGFORD
Walter Scott5/— net
 THE BENDING OF THE BOUGH
T. Fisher Unwin.....3/6 net
Duffield & Co......\$1.25 net
 ESTHER WATERS
William Heinemann, 1913.....2/6 net
John W. Luce & Co......\$1.25 net
 ELIZABETH COOPER
 (.....)
John W. Luce & Co., 1913.....\$.75 net
- MORRIS, Edward B.
 COLLEGE COMEDIES
Penn. Publishing Co., 1911.....\$1.00 net
- MORSE, William Northrop
 PEACH BLOOM
Medical Review of Reviews, 1914.....\$1.00 net
- MOTOKIYO,
 KANAWA
Poet Lore\$1.50 net

- MURRAY, Gilbert
 ANDROMACHE
William Heinemann2/6 net
- CARLYON SAHIB
William Heinemann2/6 net
- MURRAY, T. C.
 BIRTHRIGHT
Maunsel & Co., 1911.....1/6 net
- MAURICE HARTE
Maunsel & Co......1 6 net
- NARODNY, Ivan
 FORTUNE FAVORS FOOLS
Poet Lore, 1912.....\$1.50 net
- NIRDLINGER, Charles F.
 THE WORLD AND HIS WIFE
Mitchell Kennerley\$1.00 net
- NOBLES, Milton
 THE PHOENIX
The Dramatic Publishing Co......\$1.00
- NORDAU, Max
 A QUESTION OF HONOR
John W. Luce & Co., 1907.....\$1.25 net
- THE RIGHT TO LOVE
F. Tennyson Neely, 1895.....\$1.50
- NORREVANG, Arne
 THE WOMAN AND THE FIDDLER
Brown Brothers, 1911.....\$1.00 net
- NOYES, Alfred
 SHERWOOD
Frederick A. Stokes & Co., 1911..\$1.75 net
- O'KELLY, Seumas
 THE BRIBE
Maunsel & Co., 1914.....1/6 net
- THE SHUILER'S CHILD
Maunsel & Co., 1909.....1/— net

- O'NEILL, Eugene
 THIRST
 RECKLESSNESS
 WARNINGS
 THE WEB
 FOG
 Five One-Act Plays
Richard G. Badger, 1914.....\$1.00 net
- OPPENHEIM, JAMES
 THE PIONEERS
B. W. Huebsch.....\$.50 net
- O'RIORDAN, Conal (Noreys Connell)
 SHAKESPEARE'S END
 THE PIPER
 AN IMAGINARY CONVERSATION
 Three plays in one volume
Stephen Swift & Co.....3/6 net
 ROPE ENOUGH
Maunsell & Co., 1914.....2/— net
- OSTROVSKY, Alexander
 THE STORM
Duckworth & Co.....2/— net
John W. Luce & Co., 1911.....\$1.00 net
- OULD, Hermon
 BETWEEN SUNSET AND DAWN
Sidgwick & Jackson, 1914.....1/6 net
- PAILLERON, Edouard
 L'ETINCELLE (The Spark)
Poet Lore, 1914.....\$1.50 net
- PALMER, John
 OVER THE HILLS
Sidgwick & Jackson.....(paper) 6d. net
- PARKER, Louis N.
 DRAKE
John Lane2/— net
 DISRAELI
John Lane Co., 1911.....\$1.00 net
 JOSEPH AND HIS BRETHERN
John Lane Co., 1913.....\$1.00 net

PASTON, George

and
MAXWELL, W. B

THE NAKED TRUTH

Samuel French(paper) \$1.50 net

PATTERSON, Joseph Medill

REBELLION

Reilly & Britton Co., 1911.....\$1.25 net

PEABODY, Josephine Preston

FORTUNE AND MEN'S EYES

Houghton, Mifflin Co., 1900.....\$1.25 net

MARLOWE

Houghton, Mifflin Co., 1901....\$1.10 net

THE PIPER

Houghton, Mifflin Co., 1910....\$1.10 net

THE SINGING MAN

Houghton, Mifflin Co., 1911....\$1.10 net

THE WOLF OF GUBBIO

Longmans, Green & Co..... 5/— net

Houghton, Mifflin Co., 1913....\$1.10 net

THE WINGS

Poet Lore, 1914.....\$1.50 net

PELADAN, J. A.

ST. FRANCIS OF ASSISI

Duckworth & Co., 1913.....3/6 net

Charles Scribner's Sons, 1913....\$1.00 net

PHILLIPS, Stephen

PIETRO OF SIENA

The Macmillan Co., 1910.....\$1.00 net

NERO

The Macmillan Co., 1906 ... \$1.25 net

THE SIN OF DAVID

The Macmillan Co., 1904.....\$1.25 net

ULYSSES

The Macmillan Co., 1902.....\$1.25 net

HEROD

John Lane Co., 1901.....\$1.25 net

PAOLO AND FRANCESCA

John Lane Co., 1900.....\$1.25 net

PHILLIPS, Stephen

and

CARR, J. Comyns

FAUST

The Macmillan Co., 1908.....\$1.25 net

PHILLPOTTS, Eden

THE SECRET WOMAN

Duckworth & Co., 1912.....2/— net

CURTAIN RAISERS:

THE POINT OF VIEW

HIATUS

THE CARRIER-PIGEON

Duckworth & Co., 1912.....2/—net

Brentano\$.60 net

THE MOTHER

Duckworth & Co., 1913.....2/— net

Brentano\$.60 net

THE SHADOW

Duckworth & Co., 1913.....2/— net

THE ISCARIOT

John Lane Co.....\$1.00 net

PINERO, Sir Arthur

THE TIMES.....1891

THE PROFLIGATE1891

SWEET LAVENDER1891

THE CABINET MINISTER.....1892

THE HOBBY HORSE.....1892

LADY BOUNTIFUL1892

THE MAGISTRATE1892

DANDY DICK1893

THE SCHOOL MISTRESS1894

THE WEAKER SEX1894

THE AMAZONS1895

THE SECOND MRS. TANQUERAY.....1895

THE BENEFIT OF THE DOUBT.....1895

THE NOTORIOUS MRS. EBBSMITH.....1895

THE PRINCESS AND THE BUTTERFLY.....1897

TRELAWNY OF THE "WELLS".....1899

THE GAY LORD QUEX.....1900

IRIS1902

LETTY1904

A WIFE WITHOUT A SMILE.....1905

PINERO, Sir Arthur (*Continued*)

HIS HOUSE IN ORDER.....	1906
THE THUNDERBOLT	1909
MID CHANNEL	1910
PRESERVING MR. PANMURE.....	1911
THE "MIND THE PAINT" GIRL.....	1912
<i>William Heinemann ..2/6 net per volume</i>	

PLATT, Arthur

THE AGAMEMNON OF ÆSCHYLUS	
<i>Grant Richards</i>	<i>2/6 net</i>

POET LORE PLAYS:

2. TO THE STARS.....	Andreyev
54. KING HUNGER	Andreyev
1. WHEN THE NEW WINE BLOOMS.....	Bjornson
9. THE HIDDEN SPRING.....	Bracco
10. PHANTASMS	Bracco
84. THE ANNUNCIATION	Claudel
11. THE BEAT OF A WING.....	de Curel
86. A LEGEND OF ST. NICHOLAS.....	Dix
8. RENAISSANCE	Drachmann
27. ON PROBATION	Dreyer
79. THE LIGHT	Duhamel
87. IN THE SHADOW OF STATUES....	Duhamel
60. A MAN OF THE WORLD.....	Ebner-Eschenbach
25. THE MADMAN DIVINE.....	Echegaray
67. MADMAN OR SAINT.....	Echegaray
66. SWORD AND CROZIER	Einarsson
21. THE DAUGHTER OF JORIO.....	d'Annunzio
22. THE DITHYRAMB	d'Annunzio
23. DREAM OF AN AUTUMN SUNSET....	
.....	d'Annunzio
24. DREAM OF A SPRING MORNING.....	
.....	d'Annunzio
61. THE CODICIL	Ferrier
88. WAR	Fillmore
64. THE BUTTERFLY	Finch
56. BY OURSELVES	Fulda
26. THE GRANDFATHER	Galdos
78. CHINTAMINI	Ghose
76. HEIGHTS	Goetze
3. CHILDREN OF THE SUN.....	Gorki
4. THE SMUG CITIZEN.....	Gorki

POET LORE PLAYS (*Continued*)

5. A NIGHT'S LODGINGGorgi
 6. SUMMER FOLKGorki
 51. THE ROSENHAGENSHalbe
 75. HANNA JAGERTHartleben
 34. EPHRAIM'S BREITECarl Hauptmann
 28. AND PIPPA DANCES.....Hauptmann
 29. ASSUMPTION OF HANELLE...Hauptmann
 30. BEFORE DAWNHauptmann
 31. ELGAHauptmann
 32. THE RECONCILIATION.....Hauptmann
 33. THE SUNKEN BELL.....Hauptmann
 35. AGNESS BERNAUERHebbel
 36. JUDITH Hebbel
 77. MARIA MAGDALENAHebbel
 12. THE DEATH OF THE DUC D' ENGHEN
 Hennique
 13. IN CHAINSHervieu
 68. DEATH AND THE FOOL.....
Hofmannsthal (Von)
 72. THE CHILD IN THE HOUSE.....Howard
 82. JEANNE D' ARCHutchins
 83. PAPHNUTIUSHroswitha
 18. THE MARRIAGEHyde
 19. THE TWISTING OF THE ROPE.....Hyde
 7. THE CLOUDSKvapl
 62. TWO HUSBANDSLavedan
 70. FORGIVENESSLemaitre
 57. THE FOREST WARDEN.....Ludwig
 14. AGLAVAINE AND SELYSETTE...Maeterlinck
 15. MONNA VANNAMaeterlinck
 16. JOYZELLEMaeterlinck
 17. ALLADINE AND PALOMIDES...Maeterlinck
 59. PELLEAS AND MELISANDE....Maeterlinck
 65. THE GATE OF WISHES.....MacMillan
 69. KANAWAMotokiyo
 59. FORTUNE FAVORS FOOLS.....Narodny
 81. L' ETINCELLEPailleron
 85. THE WINGSPeabody
 80. HE IS COMINGPrydz
 55. FOR HAPPINESSPshibishevsky
 73. THE STORMBIRDRoelvink

POET LORE PLAYS (*Continued*)

37. TWILIGHT Rosmer
 38. JOHN HERKNER Rosmer
 63. THE SIDHE OF BEN-MOR..... Sawyer
 39. THE DUKE AND THE ACTRESS.. Schnitzler
 40. LADY WITH THE DAGGER..... Schnitzler
 41. LIVING HOURS Schnitzler
 42. THE LEGACY Schnitzler
 43. THE STRONGER Strindberg
 44. THE CREDITOR Strindberg
 45. SIMOON Strindberg
 45. DEBIT AND CREDIT..... Strindberg
 45. THE OUTCAST Strindberg
 52. JULIE Strindberg
 46. ST. JOHN'S FIRES..... Sudermann
 47. THREE HERON'S FEATHERS... Sudermann
 48. JOHANNES Sudermann
 20. RIDERS TO THE SEA..... Synge
 71. THE SEA GULL..... Tchekov
 74. AT THE CHASM..... Vrchlicky
 49. THE MASTER OF PALMYRA.... Wilbrandt
 50. THE WAGES OF WAR.....
 Wiegand & Scharrelman
 53. SALOME Wilde
 Richard G. Badger..... *Prices various*

PONSONBY, Magdalen

 IDLE WOMEN

A. L. Humphreys (paper) 1/— net

PRESLAND, John

 MARCUS AURELIUS

 MARY, QUEEN OF SCOTS

 MANIN AND THE DEFENCE OF VENICE

Chatto & Windus..... 6/— net each

PRYDZ, Alvide

 HE IS COMING

Poet Lore, 1914..... \$1.50 net

PSHIBISHEVSKY, Stanislav

 FOR HAPPINESS

Poet Lore, 1912..... \$1.50 net

PURCELL, Lewis

 THE PAGAN

Maunsel & Co..... 1/— net

- PUTNAM, Nina Wilcox
 ORTHODOXY
Mitchell Kennerley, 1914.....\$.60 net
- REDMOND, Johanna
 FALSELY TRUE
Maunsel & Co.....(paper) 6d. net
- RICE, Cale Young
 CHARLES DI TOCCA
The McClure Co., 1903.....\$1.25 net
 DAVID
The McClure Co., 1904.....\$3.00 net
 A NIGHT IN AVIGNON
The McClure Co., 1907.....\$.50 net
 THE IMMORTAL LURE
 GIORGIONE
 ARDUIN
 O-UME'S GODS
 In one volume
Doubleday, Page & Co., 1911..\$1.25 net
 PORZIA
Doubleday, Page & Co.....\$1.25 net
- ROBERTS, Morley
 FOUR PLAYS
Everleigh Nash, 1911.....2/6 net
- ROBERTSON, W. Graham
 PINKIE AND THE FAIRIES
William Heinemann2/— net
- ROBINS, Gertrude
 MAKESHIFTS
 REALITIES
 Two plays in one volume
T. Werner Laurie.....(paper) 1/— net
World Drama Prompters.....\$.75 net
 LOVING AS WE DO
 THE RETURN
 AFTER THE CASE
 'ILDA'S HONOURABLE
 Four plays in one volume
T. Werner Laurie.....(paper) 1/— net
World Drama Prompters.....\$.75 net

- ROBINSON, Edwin A.
 VAN ZORN
The Macmillan Co., 1914.....\$1.25 net
- ROBINSON, S. Lennox
 THE CROSS ROADS
Maunsel & Co.....1/6 net
 PATRIOTS
Maunsel & Co., 1912.....1/6 net
John W. Luce & Co.....\$.75 net
 HARVEST
 THE CLANCY NAME
 Two plays in one volume
Maunsel & Co., 1911.....2/6 net
- ROELVINK, Herman C. J.
 THE STORMBIRD
Poet Lore, 1913.....\$1.50 net
- ROESSLER, Carl
 THE FIVE FRANKFORTERS
H. K. Fly Co.....\$1.00 net
- ROGERS, J. W.
 MADAME SURRAT
Abbatt\$4.25 net
- ROGERS, Margaret Douglas
 THE GIFT
Stewart & Kidd Co., 1914.....\$1.00 net
- ROSENFELD, Sydney
 CHILDREN OF DESTINY
Dillingham, 1910.....\$1.00 net
- ROSMER, Ernst (Else Bernstein)
 TWILIGHT
Poet Lore, 1912.....\$1.50 net
 JOHN HERKNER
Poet Lore, 1911.....\$1.50 net
- ROSTAND, Edmond
 CYRANO DE BERGERAC
William Heinemann2/6 net
Doubleday, Page & Co., 1898.....\$.50 net
 THE FANTASTICKS
William Heinemann2/6 net
R. H. Russell(\$.....)
 LA PRINCESS LOINTAINE
Frederick A. Stokes & Co., 1899..\$.50 net

- ROSTAND, Edmond (*Continued*)
 CHANTECLER
Duffield & Co., 1910.....\$1.25 net
 L'AIGLON
Harper & Brothers, 1900.....\$1.50 net
 THE ROMANCERS (Fantasticks)
Doubleday, Page & Co., 1899.....\$.50 net
- ROWLEY, Anthony
 A WEAVER'S SHUTTLE
Gowans & Gray.....(paper) 6d. net
 THE PROBATIONER
Gowans & Gray.....(paper) 6d. net
- SANBORN, Arthur W.
 THE CLERKS OF KITTEERY
Walter H. Baker.....\$1.00 net
- SANTAYANA, George
 LUCIFER
Duffield & Co.....\$1.25 net
- SAWARD, Wm. T.
 GLASTONBURG
The Kingsgate Press.....2/6 net
- SAWYER, Ruth
 THE SIDHE OF BEN-MOR
Poet Lore\$1.50 net
- SCHNITZLER, Arthur
 ANATOL
Sidgwick & Jackson, 1911.....2/— net
Mitchell Kennerley, 1911.....\$1.00 net
 THE GREEN COCKATOO
 THE MATE
 PARACELUS
 Three plays in one volume
Gay & Hancock, 1913.....2/6 net
A. C. McClurg & Co., 1914....\$1.00 net
 THE LONELY WAY
 INTERLUDE
 COUNTESS MIZZI
 Three plays in one volume
Mitchell Kennerley, 1914.....\$1.50 net
 PLAYING WITH LOVE
Gay & Hancock, 1914.....2/6 net
A. C. McClurg & Co., 1914.....\$1.00 net

- SCHNITZLER, Arthur (*Continued*)
 PROFESSOR BERNHARDI
Paul Elder & Co., 1913.....\$1.00 net
 THE LEGACY
Poet Lore, 1911.....\$1.50 net
 THE LADY WITH THE DAGGER
Poet Lore, 1904.....\$5.00 net
 LIVING HOURS
Poet Lore, 1906.....\$10.00 net
 THE DUKE AND THE ACTRESS
Poet Lore, 1910.....\$1.50 net
 LIGHT-O'-LOVE
Charles H. Sergel & Co., 1912....\$1.25 net
- SCHONHERR, Karl
 FAITH AND THE FATHERLAND
Charles H. Sergel & Co......\$1.25 net
- SCHOONMAKER, Edwin D.
 THE SAXONS
Mitchell Kennerley\$1.50 net
 THE AMERICANS
Mitchell Kennerley\$1.50 net
- SCHULLER, Leo Sarkadi
 WITHIN FOUR WALLS
 CHILDREN AT PLAY
 Two plays in one volume
T. Fisher Unwin.....5/— net
- SCHUTZE, Martin
 JUDITH
Henry Holt & Co., 1908.....\$1.25 net
 HERO AND LEANDER
Henry Holt & Co., 1910.....\$1.25 net
- SCHWARZ, H. F.
 ALPHONSUS, EMPEROR OF GERMANY
G. P. Putnam's Sons.....\$1.00 net
- SCOTT-MAXWELL, Florida
 THE FLASH-POINT
Sidgwick & Jackson, 1914.....2/— net
- SEXTON, James
 THE RIOT ACT
Constable & Co., 1914.....1/6 net

SHARP, William

VISTAS

Duffield & Co., 1906.....\$1.25 net

SHAW, George Bernard

Plays: Pleasant and Unpleasant, two volumes

WIDOWER'S HOUSES

THE PHILANDERER

MRS. WAREN'S PROFESSION

Three plays in one volume

ARMS AND THE MAN

CANDIDA

THE MAN OF DESTINY

YOU NEVER CAN TELL

Four plays in one volume

Constable & Co.....6/— net per volume

Brentano, 1898.....\$.250 net. Two vols.

Also separately(paper) \$.40 net

Three Plays for Puritans:

THE DEVIL'S DISCIPLE

CAESAR AND CLEOPATRA

CAPT. BRASSBOUND'S CONVERSION

Three plays in one volume

Constable & Co.....6/— net

Brentano, 1900\$1.25 net

Separately\$.40 net

MAN AND SUPERMAN

Constable & Co.....6/— net

Brentano, 1903. \$1.25 net, separately \$.40 net

JOHN BULL'S OTHER ISLAND

HOW HE LIED TO HER HUSBAND

MAJOR BARBARA

Three plays in one volume

Constable & Co.....6/— net

Brentano, 1907\$1.50 net

Separately\$.40 net

THE ADMIRABLE BASHVILLE

Constable & Co.....2/— net

H. S. Stone & Co., 1901.....\$.50 net

Brentano, 1913.....(paper) \$.40 net

SHAW, George Bernard (*Continued*)

PRESS CUTTINGS

Constable & Co., 1909....(paper) 1/— net

Brentano, 1913.....(paper) \$.40 net

THE DOCTOR'S DILEMMA

GETTING MARRIED

SHEWING-UP OF BLANCO POSNET

Three plays in one volume

Constable & Co.....6/— net

Brentano, 1911\$1.50 net

Separately\$.40 net

MISALLIANCE

THE DARK LADY OF THE SONNETS

FANNY'S FIRST PLAY

Three plays in one volume

Constable & Co., 1914.....6/— net

Brentano, 1914.....\$1.50 net

PASSION, POISON AND PETRIFACTION

In "Harry Furniss's Christmas Annual 1905"

Arthur Treherne & Co., Ltd..1/— net

OVERRULED

The English Review, May, 1913....1/ net

ANDROCLES AND THE LION

THE GREAT CATHERINE

PYGMALION

Three plays in one volume

Constable & Co.....

Brentano

SHAW, Alexander W.

THE GIRL IN THE PICTURE

Richard G. Badger, 1914.....\$1.00 net

SHELDON, Edward

THE NIGGER

The Macmillan Co, 1914.....\$1.25 net

ROMANCE

The Macmillan Co., 1910.....\$1.25 net

SIMONSON, Gustave

HORACE WALPOLE

Moffat, Yard & Co., 1914.....\$.75 net

- SINCLAIR, Upton
 PLAYS OF PROTEST:
 THE NATURE WOMAN
 THE MACHINE
 THE SECOND-STORY MAN
 PRINCE HAGEN
 Four plays in one volume
Mitchell Kennerley, 1912 ...\$1.50 net
- SMITH, Nora Del
 THE CAVE
 THE WOMAN'S MASQUERADE
 Two plays in one volume
Broadway Publishing Co., 1911.\$.75 net
- SMITH, Wellen
 PSYCHE AND SOMA
Grant Richards3/6 net
- SOPHOCLES
 OEDIPUS REX
 Translated by Gilbert Murray
Oxford University Press.....2/ net
- SORBEL, Bernard
 JENNY KNOWS
 MRS. BOMPTON'S DINNER PARTY
 THERE'S ALWAYS A REASON
 Three plays in one volume
Richard G. Badger.....\$1.00 net
- SOWERBY, Githa
 RUTHERFORD AND SON
Sidgwick & Jackson, 1912.....2/6— net
George H. Doran Co.....\$1.00 net
- STRINDBERG, August
 Plays: Translated by Edwin Bjorkman
 First Series:
 THE DREAM PLAY
 THE LINK
 THE DANCE OF DEATH. Parts I and II
 Second Series:
 CREDITORS
 PARIAH
 MISS JULIA
 THE STRONGER
 THERE ARE CRIMES AND CRIMES

STRINDBERG, August (*Continued*)

Third Series:

SWANWHITE
SIMOOM
DEBIT AND CREDIT
ADVENT
THE THUNDERSTORM
AFTER THE FIRE

Duckworth & Co. . . . 6/— net per volume
Charles Scribner's Sons, 1912, etc. \$1.50 do.

Plays: Translated by Edith and Warner Oland

Vol. I

THE FATHER
COUNTESS JULIE
THE OUTLAW
THE STRONGER

Vol. II

COMRADES
FACING DEATH
PARIAH
EASTER

Vol. III.

SWANWHITE
ADVENT
THE STORM
John W. Luce & Co., 1912, etc. \$1.50 vol.
SIMOOM
DEBIT AND CREDIT
THE OUTCAST
Three plays in one volume
Poet Lore, 1906 \$10.00 or \$1.50
THE STRONGER
Poet Lore, 1906 \$10.00 net
THE CREDITOR
Brown Brothers, 1910 \$1.00 net
Poet Lore, 1911 \$1.50 net
JULIE
Poet Lore, 1911 \$1.50 net
ADVENT
Richard G. Badger, 1914 \$.75 net
MOTHERLOVE
Brown Brothers, 1910 \$.25 net

STRINDBERG, August (*Continued*)

SWANWHITE

Brown Brothers, 1909.....\$1.00 net

COUNTESS JULIE

Brown Brothers, 1912.....\$1.00 net

THE FATHER

Duckworth & Co......2/— net

John W. Luce & Co., 1908.....\$1.00 net

LUCKY PEHR

Stewart & Kidd Co., 1912.....\$1.50 net

EASTER

Stewart & Kidd Co., 1912.....\$1.50 net

FACING DEATH (With Technical Analysis)

The Dramatist, Easton Pa......\$.25 net

SUDERMANN, Hermann

JOHN THE BAPTIST

John Lane, 1904.....\$1.50 net

THE JOY OF LIVING

Duckworth & Co......4/6 net

Charles Scribner's Sons, 1902.....\$1.25 net

MAGDA

Lamson, Wolfe & Co., 1896....\$1.00 net

FIRES OF ST. JOHN

Poet Lore, 1914.....\$5.00 net

John W. Luce & Co., 1904.....\$1.25 net

THREE HERON'S FEATHERS

Poet Lore\$10.00 net

MORITURI. Three One-Act Plays:

TEJA

FRITZCHEN

THE ETERNAL MASCULINE

Duckworth & Co......2/—net

Charles Scribner's Sons, 1910...\$1.25 net

ROSES. Four One-Act Plays:

STREAKS OF LIGHT

MARGOT

THE LAST VISIT

THE FAR-AWAY-PRINCESS

Duckworth & Co......2/—net

Charles Scribner's Sons, 1909...\$1.25 net

JOHANNES

Poet Lore\$10.00 net

- SUTHERLAND, Howard V.
 THE WOMAN WHO COULD
Desmond Fitzgerald, 1911.....\$1.00 net
- SUTHERLAND, Evelyn Greenleaf
 PO' WHITE TRASH, AND OTHER ONE-ACT
 DRAMAS
Duffield & Co.....\$1.25 net
- SUTRO, Alfred
 THE CAVE OF ILLUSION
 THE WALLS OF JERICHO
 THE PERFECT LOVER
 MOLLENTRAVE ON WOMEN
 JOHN GLAYDE'S HONOUR
 THE BARRIER
 THE BUILDER OF BRIDGES
 THE FIRE SCREEN
 THE PERPLEXED HUSBAND
 THE PRICE OF MONEY
 THE FASCINATING MRS. VANDERFELT
 THE CORRECT THING
 GUTTER OF TIME
 MR. STEINMAN'S CORNER
 ELLA'S APOLOGY
 SALT OF LIFE
 THE MAKER OF MEN
William Heinemann.....2/6 net per vol.
Samuel French.....(paper) \$.50 net
- Five Little Plays:
 THE MAN IN THE STALLS
 A MARRIAGE HAS BEEN ARRANGED
 THE MAN ON THE KERB
 THE OPEN DOOR
 THE BRACELET
Duckworth & Co., 1912.....2/— net
Brentano's\$1.00 net
- THE TWO VIRTUES
Duckworth & Co., 1914.....2/— net
- SYNGE, J. M.
 THE PLAYBOY OF THE WESTERN WORLD
John W. Luce & Co., 1911.....\$1.00 net
 THE SHADOW OF THE GLEN
John W. Luce & Co., 1911.....\$.60 net

SYNGE, J. M. (Continued)

THE WELL OF THE SAINTS

John W. Luce & Co., 1911.....\$1.00 net

RIDERS TO THE SEA

John W. Luce & Co., 1911.....\$.60 net

Poet Lore, 1905.....\$1.50 net

THE TINKER'S WEDDING

John W. Luce & Co., 1911.....\$.75 net

DEIRDRE OF THE SORROWS

John W. Luce & Co., 1911.....\$.75 net

Also a complete Edition of the Works

.....\$7.50 net

TAGORE, Rabindrath

THE POST OFFICE

The Macmillan Co.....\$1.25 net

CHITRA

The Macmillan Co.....\$1.00 net

THE KING OF THE DARK CHAMBER

The Macmillan Co., 1914.....\$1.25 net

TARKINGTON, Booth

BEAUTY AND THE JACOBIN

Harper & Brothers,\$1.00 net

TARKINGTON, Booth

and

WILSON, Harry Leon

THE MAN FROM HOME

Harper & Brothers, 1910.....\$1.25 net

TASSIN, Algernon

RUST

Broadway Publishing Co., 1911..\$1.00 net

TCHEKHOF, Anton

THE SEAGULL

THE CHERRY ORCHARD

Two plays in one vol. trans. by Geo. Calderon.

Grant Richards3/6 net

Michell Kennerley, 1912.....\$1.25 net

- TCHEKHOF, Anton (*Continued*)
 UNCLE VANYA
 IVANOFF
 THE SEAGULL
 THE SWAN SONG
 Four plays in one vol. trans. by Marion Fell
Duckworth & Co......6/— net
Charles Scribner's Sons, 1912. \$1.50 net
- A BEAR
Moods Publishing Co., 1909. (paper) \$.20 net
- THE SEAGULL
Poet Lore, 1913......\$1.50 net
- THOMAS, Augustus
 ARIZONA
R. H. Russell, 1899......\$1.25 net
- IN MISSOURI
R. H. Russell, 1893......\$1.25 net
- ALABAMA
R. H. Russell, 1900......\$1.25 net
- AS A MAN THINKS
Duffield & Co., 1911......\$1.25 net
- THREE MODERN PLAYS FROM THE FRENCH
 PRINCE D'AUREC, by Lavedan
 THE PARDON, by Lemaitre
 THE OTHER DANGER, by Donnay
 In one volume.
Henry Holt & Co., 1914......\$1.50 net
- THURSTON, E. Temple
 DRIVEN
Chapman & Hall, 1914......2/6 net
- TICKELL, S. C.
 PHAEDRA—from the French of Racine
Richmond, John, Ltd......2/— net
- TOLSTOY, Leo N.
 THE POWER OF DARKNESS
 THE FRUITS OF ENLIGHTENMENT
 Two plays in one volume
Dana Estes & Co., 1904......\$1.50 net
- THE MAN WHO WAS DEAD
 THE CAUSE OF IT ALL
 Two plays in one volume
Dodd, Mead & Co., 1912......\$1.20 net

TOLSTOY, Leo N. (*Continued*)

- THE LIGHT THAT SHINES IN THE DARKNESS
Dodd, Mead & Co., 1912.....\$1.20 net
- THE POWER OF DARKNESS
- THE FIRST DISTILLER
- THE FRUITS OF CULTURE
Three plays in one volume
Constable & Co.....2/6 net
- THE FRUITS OF ENLIGHTENMENT
John W. Luce & Co., 1911.....\$1.00 net
- THE POWER OF DARKNESS
Dramatic Publishing Co.....\$1.25 net
- THE LIVING CORPSE
Brown Brothers, 1912.....\$1.00 net
- Plays: Complete Edition including the Post
humous Plays
Arnold Constable5/—net

TORRENCE, Ridgely

- ABELARD AND HELOISE
Charles Scribner's Sons.....\$1.25 net
- ELDORADO
John Lane Co., 1903.....\$1.25 net

TRASK, Katrina

- IN THE VANGUARD
The Macmillan Co.....\$1.25 net

TREVELYAN, R. C.

- THE BRIDE OF DIONYSUS
Longmans, Green & Co., 1912....\$1.25 net

UNGER, Gladys

- THE SON AND HEIR
Samuel French, Ltd.....(paper) 1/— net

UPSON, Arthur

- THE CITY
The Macmillan Co.....\$1.25 net

VACHELL, Horace A.

- JELF'S
Geo. H. Doran Co.....\$1.00 net

VAN DYKE, Henry

- THE HOUSE OF RIMMON
Charles Scribner's Sons.....\$1.00 net

- VANSITTART, Robert
 THE CAP AND BELLS
Samuel French, Ltd.....(paper) 1/— net
- VERHAEREN, Emile
 THE DAWN
Duckworth & Co.....2/— net
Charles H. Sergel & Co., 1898...\$1.25 net
- VIERECK, George Sylvester
 A GAME AT LOVE AND OTHER PLAYS
 Seven one-act plays
Moffat, Yard & Co.....\$1.00 net
- VOLLMOELLER, Karl
 TURANDOT, PRINCESS OF CHINA
T. Fisher Unwin, 1913.....2/6 net
Duffield & Co., 1913.....\$1.00 net
- VON EBNER-ESCHENBACH, Marie
 A MAN OF THE WORLD
Poet Lore, 1911.....\$1.50 net
- VON HOFMANNSTHAL, Hugo
 DEATH AND THE FOOL
Richard G. Badger, 1914.....\$.75 net
Poet Lore, 1913.....\$1.50 net
- ELECTRA
Brentano, 1908.....\$1.25 net
- VRCHLICKY, Jaroslav
 AT THE CHASM
Poet Lore, 1913.....\$1.50 net
- WARD, Mrs. E. S. P.
 WITHIN THE GATES
Houghton, Mifflin & Co., 1901..\$1.25 net
- WATSON, William
 THE HERALDS OF THE DAWN
John Lane Co., 1912.....\$1.25 net
- WEDEKIND, Frank
 THE AWAKENING OF SPRING
Brown Bros., 1909.....\$1.25 net
- SUCH IS LIFE
Brown Bros., 1912.....\$1.25 net

- WENDELL, Barrett
 RALEIGH IN GUIANA
 ROSAMOND
 A CHRISTMAS MASQUE
 Three plays in one volume
Charles Scribner's Sons.....\$1.50 net
- WHITAKER, Samuel F. G. (translated by)
 L'AVOCAT PATELIN
T. Fisher Unwin.....2/— net
- WIEGAND, J.
 and
 SCHARRELMAN, W.
 THE WAGES OF WAR
Poet Lore, 1908.....\$1.50 net
- WILBRANDT, Adolph
 THE MASTER OF PALMYRA
Poet Lore\$10.00
- WILDE, Oscar
 PLAYS. Four volumes
 LADY WINDERMERE'S FAN
 A WOMAN OF NO IMPORTANCE
 Vol. 2
 THE IMPORTANCE OF BEING ERNEST
 AN IDEAL HUSBAND
 Vol. 3
 THE DUCHESS OF PADUA
 VERA: OR, THE NIHILISTS
 SALOME
 Vol. 4
 A FLORENTINE TRAGEDY
John W. Luce & Co., 1908.\$4.50 net the set
 Complete Plays. Pocket Edition
H. S. Nichols, 1914....\$1.25 net
- WILEY, Sara King
 THE COMING OF PHILIBERT
The Macmillan Co., 1907.....\$1.25 net
 DANTE AND BEATRICE
The Macmillan Co\$1.25 net
 ALCESTIS
The Macmillan Co., 1905.....\$.75 net

- WILKINSON, Florence
 DAVID OF BETHLEHEM
 MARY MAGDALEN
 Two plays of Israel: one volume
The McClure Co., 1904.....\$1.50 net
- WILSTACH, Paul
 THAIS
Bobbs-Merrill Co., 1911.....\$1.00 net
- WILLIAMS, Jesse Lynch
 AND SO THEY WERE MARRIED
Charles Scribner's Sons, 1914.....\$1.25 net
- WINTER, William
 MARY OF MAGDALA
The Macmillan Co.....\$1.25 net
- WISCONSIN PLAYS:
 THE NEIGHBORS, by Zona Gale
 IN HOSPITAL, by Thomas H. Dickinson
 GLORY OF THE MORNING, by William Ellery
 Leonard
 Three plays in one volume
B. W. Huebsch, 1914.....\$1.50 net
- WOODS, Margaret L.
 THE PRINCESS OF HANOVER
Duckworth & Co.....2/— net
Henry Holt & Co., 1903.....\$1.50 net
- WORRALL, Lechmere
 ANN
Samuel French, Ltd.....(paper) 1/— net
- YEATS, W. B.
 THE COUNTESS CATHLEEN
 THE LAND OF HEART'S DESIRE
 THE SHADOWY WATERS
 THE KING'S THRESHOLD
 ON BAILE'S STRAND
 DEIRDRE
The Macmillan Co.....\$2.00 net
 THE GREEN HELMET
The Macmillan Co.....\$1.25 net

YEATS, W. B. (*Continued*)

Plays for an Irish Theatre:

Vol. 1.

WHERE THERE IS NOTHING

The Macmillan Co., 1903.....\$1.75 net

Vol. 2.

THE HOUR GLASS

CATHLEEN NI HOULIHAN

A POT OF BROTH

Three plays in one volume

The Macmillan Co., 1904.....\$1.25 net

IN THE SEVEN WOODS

The Macmillan Co.....\$1.00 net

YOUNG, Stark

ADDIO, MADRETTA AND OTHER PLAYS

Charles H. Sergel Co., 1913.....\$1.25 net

ZAMACOIS, Miguel

THE JESTERS

Brentano, 1907\$1.00 net

ZANGWILL, Israel

THE MELTING POT

William Heinemann2/6 net

The Macmillan Co, 1909.....\$1.25 net

THE WAR GOD

William Heinemann2/6 net

The Macmillan Co., 1911.....\$1.25 net

THE NEXT RELIGION

William Heinemann2/6 net

The Macmillan Co.....\$1.25 net

PLASTER SAINTS

The Macmillan Co., 1914.....\$1.25 net

PART II.
CRITICISM, ESSAYS, ETC.

- ADAMS, W. D.
A DICTIONARY OF THE DRAMA
J. B. Lippincott Co......\$3.00 net per vol.
- ANDREWS, Charlton
THE DRAMA TO-DAY
J. B. Lippincott Co., 1913.....\$1.50 net
- ANTHONY, Luther B.
DRAMATOLOGY: A MANUAL OF CRAFTSMANSHIP
The Dramatist, Easton, Pa......\$1.00 net
- APPLIN, Arthur
STORIES OF THE RUSSIAN BALLET
John Lane Co., 1911.....\$3.50 net
- ARCHER, William
Play-Making: A Manual of Craftmanship
Chapman & Hall.....7/6 net
Small, Maynard & Co., 1912....\$2.00 net
- THEATRICAL WORLD 1893
THEATRICAL WORLD 1894
THEATRICAL WORLD 1895
THEATRICAL WORLD 1896
THEATRICAL WORLD 1897
Walter Scott, Ltd., 1893-1897..3/6 per vol.
- ENGLISH DRAMATISTS OF TODAY
Sampson, Low, Marston, 1882.....8/6
- ABOUT THE THEATRE
T. Fisher Unwin, 1886.....7/6 net
- LIFE OF MACREADY
.....
- MASKS OR FACES
Longmans, Green & Co., 1888....6/6 net
- STUDY AND STAGE
Grant Richards, 1899.....6/— net
- REAL CONVERSATIONS
William Heinemann, 1901.....6/— net

- ARCHER, William
and
BARKER, Granville
A NATIONAL THEATRE: SCHEME AND ESTI-
MATES
Duckworth & Co......5/—net
Duffield & Co., 1908.....\$2.50 net
- ASHDOWN, Mrs. C. H.
BRITISH COSTUME
Frederick A. Stokes Co......\$4.50
- AYERS, Alfred
ACTING AND ACTORS
D. Appleton & Co., 1894.....\$1.25
- BAKER, George Pierce
SOME UNPUBLISHED CORRESPONDENCE OF
DAVID GARRICK
Houghton, Mifflin & Co., 1907 (\$.....)
DEVELOPMENT OF SHAKESPEARE AS A
DRAMATIST
The Macmillan Co., 1910.....\$2.00
- BARING, Maurice
LANDMARKS IN RUSSIAN LITERATURE
Containing an essay on the plays of Anton
Tchekhof (Chekhov)
The Macmillan Co., 1910...(\$.....)
- BATES, Katharine Lee
THE ENGLISH RELIGIOUS DRAMA
The Macmillan Co., 1893.....\$1.50 net
- BATES, K. L.
and
GODFREY, L. B.
ENGLISH DRAMA: A WORKING BASIS
..... 1896,
- BENEDICT, Robert R.
THE MYSTERY OF HAMLET, PRINCE OF
DENMARK
J. B. Lippincott Co......\$1.00 net
- BICKLEY, Francis
J. M. SYNGE AND THE IRISH DRAMATIC MOVE-
MENT
Houghton, Mifflin & Co......\$.75 net

- BITHELL, Jethro
 LIFE AND WRITINGS OF MAURICE MAETERLINCK
Walter Scott, Ltd......2/6 net
Charles Scribner's Sons, 1914.....\$1.00 net
- BJORKMAN, Edwin
 VOICES OF TOMORROW
 Critical studies of the new spirit in literature
Mitchell Kennerley, 1913.....\$1.50 net
- BLEACKLEY, J. Arthur
 THE ART OF MIMICRY
Samuel French(\$.....)
- BOAS, F. L.
 SHAKESPEARE AND HIS PREDECESSORS IN THE
 ENGLISH DRAMA
Charles Scribner's Sons......\$1.50 net
 UNIVERSITY DRAMA IN THE TUDOR AGE
H. Milford, 1914......14/— net
- BOOTH, William Stone
 A PRACTICAL GUIDE FOR AUTHORS AND PLAY-
 WRIGHTS
Small, Maynard & Co., 1914...\$1.00 net
- BORSA, Mario
 THE ENGLISH STAGE OF TO-DAY
 Containing an interesting review of the
 works of G. B. S. from a Continental view-
 point
John Lane Co., 1908......7/6 net
- BOURCHIER, Arthur
 SOME REFLECTIONS ON THE DRAMA AND
 SHAKESPEARE
Simpkin, Marshall & Co., 1911...1/6 net
- BOURGEOIS, Maurice
 JOHN MILLINGTON SYNGE AND THE IRISH
 THEATRE
The Macmillan Co., 1914......\$2.50 net
- BOYER, Clarence V.
 THE VILLAIN AS HERO IN ELIZBETHAN
 TRAGEDY
E. P. Dutton & Co., 1914......\$2.00 net

- BOYESEN, Hjalmar Hjorth
 A COMMENTARY ON THE WORKS OF HENRIK
 IBSEN
William Heinemann7/6 net
- BROADBENT, R. J.
 A HISTORY OF PANTOMIME
Simpkin, Marshall & Co., 1901....5/— net
- BROOKE, C. F. T.
 THE TUDOR DRAMA
Houghton, Mifflin & Co., 1911...\$1.50 net
- BROOKE, Stopford A.
 ON TEN PLAYS OF SHAKESPEARE
Henry Holt & Co......\$2.25 net
- BROWN, Moses T.
 THE PHILOSOPHY OF EXPRESSION
Charles Scribner's Sons.....\$1.50 net
- BROWN, Calvin S.
 THE LATER ENGLISH DRAMA
D. C. Heath & Co......\$1.20 net
- BULAND, M.
 PRESENTATION OF TIME IN THE ELIZABETHAN
 DRAMA
Henry Holt & Co......\$1.50 net
- BURTON, Richard
 THE NEW AMERICAN DRAMA
Thomas Y. Crowell Co., 1913....\$1.25 net
 HOW TO SEE A PLAY
The Macmillan Co., 1914.....\$1.25 net
- CAFFIN, Charles H.
 THE APPRECIATION OF THE DRAMA
Doubleday, Page & Co......\$1.50 net
- CAFFIN, Caroline
 and
 de LAYAS, Marius
 VAUDEVILLE
Mitchell Kennerley, 1914.....\$3.50
- CALTHROP, Dion Clayton
 ENGLISH COSTUME. Four volumes.
A. & C. Black, 1906.....7/6 net per vol.
- CAMPBELL, Oscar J., Jr.
 COMEDIES OF HOLBERG
Harvard University Press.....\$2.50 net

- CANNAN, Gilbert
 THE JOY OF THE THEATRE
Batsford2/— net
E. P. Dutton & Co......\$.75 net
- CARTER, Huntley
 THE NEW SPIRIT IN DRAMA AND ART
Frank Palmer, 1912.....12/6 net
Mitchell Kennerley, 1913.....\$.50 net
 THE THEATRE OF MAX REINHARDT
Frank Palmer, 1914.....7/— net
Mitchell Kennerley, 1914.....\$.250 net
- CHAMBERS, E. K.
 THE MEDIAEVAL STAGE
The Clarendon Press, 1903.....25/— net
- CHATFIELD-TAYLOR, H. C.
 MOLIERE: A BIOGRAPHY
Duffield & Co., 1913.....\$.3.50 net
 GOLDONI: A BIOGRAPHY
Duffield & Co......\$.4.00 net
- CHENEY, Sheldon
 THE NEW MOVEMENT IN THE THEATRE
Mitchell Kennerley, 1914.....\$.2.00 net
- CHESTERTON, Gilbert K.
 GEORGE BERNARD SHAW
John Lane Co., 1909.....\$.1.50 net
- CLAPP, H. A.
 REMINISCENCES OF A DRAMATIC CRITIC
Houghton, Mifflin & Co., 1902..\$.1.75 net
- CLARK, Barrett H.
 CONTINENTAL DRAMA OF TO-DAY
Henry Holt & Co., 1914.....\$.1.50 net
- COLLES, Wm. M
 and
 HARDY, Harold
 PLAYWRIGHT AND COPYRIGHT IN ALL
 COUNTRIES
Macmillan & Co., Ltd......7/6 net
- CORIAT, Isador H.
 THE HYSTERIA OF LADY MACBETH
Moffat, Yard & Co......\$.75 net

- CORNFORD, Francis Macdonald
 THE ORIGIN OF ATTIC COMEDY
Longmans, Green & Co......(\$.....)
- COURTNEY, William Leonard
 THE IDEA OF TRAGEDY
Brentano, 1900\$1.25 net
 THE DEVELOPMENT OF MAETERLINCK

- CRAIG, Edward Gordon
 THE ART OF THE THEATRE (1st. ed.)
T. N. Foulis, Edinburgh, 1905.(\$.....)
 ON THE ART OF THE THEATRE
William Heinemann6/— net
Charles H. Sergel Co......\$2.00 net
 A LIVING THEATRE
The Mask, Florence, Italy.....1/— net
 TOWARDS A NEW THEATRE
E. P. Dutton & Co., 1913.....\$6.00 net
 THE MASK
 A quarterly journal of the Art of the Theatre. Five volumes complete, bound in vellum.
The Mask, Florence, Italy, 1908-1913
 \$38.00 net
- CRAWFORD, Mary C.
 THE ROMANCE OF THE AMERICAN THEATRE
Little, Brown & Co......\$2.50 net
- CREIZENACH, Dr. W.
 A HISTORY OF THE ENGLISH STAGE
 Three volumes translated by C. Hugon
Sidgwick & Jackson, 1914.(\$.....)
- CUNCLIFFE, John W.
 EARLY ENGLISH CLASSICAL TRAGEDIES
Oxford University Press.....\$2.00 net
- DEACON, R. M.
 BERNARD SHAW AS ARTIST-PHILOSOPHER
A. C. Fifield.....2/— net
- DEAN, Basil
 THE REPERTORY THEATRE
Liverpool, 1911

- DE CHARME, Paul
 EURIPIDES AND THE SPIRIT OF HIS DRAMAS
The Macmillan Co......\$3.00 net
- DONALDSON, J. W.
 THEATRE OF THE GREEKS
Bohn Library\$1.50 net
- DOWDEN, Edward
 SHAKESPEARE
E. P. Dutton.....\$1.50 net
- DRAMATIST, The
 Bound in one volume—five hundred current
 plays analyzed
The Dramatist, Easton, Pa.....(\$.....)
- DRYDEN, John
 ESSAYS ON THE DRAMA
E. P. Dutton.....\$.35 net
- DUKES, Ashley
 MODERN DRAMATISTS
Frank Palmer, 1911.....5/— net
Charles H. Sergel Co., 1912.....\$1.50 net
- EATON, Walter P.
 THE AMERICAN STAGE OF TODAY
Small, Maynard & Co., 1908....\$1.50 net
 AT THE NEW THEATRE AND OTHERS
Small, Maynard & Co., 1910....\$1.50 net
- EDWARDS, O.
 JAPANESE PLAYS AND PLAYFELLOWS
William Heinemann10/— net
- FILLIPI, Rosina
 HINTS TO SPEAKERS AND PLAYERS
Longmans, Green & Co......\$1.00 net
- FILON, Augustin
 THE ENGLISH STAGE
Dodd, Mead & Co., 1897.....\$2.50 net
 MODERN FRENCH DRAMA
Chapman & Hall, 1898.....(.....)
- FITZ-GERALD, S. J. Adair
 DICKENS AND THE DRAMA
Chapman & Hall, 1910.....5/— net

- FLEMING, W. H.
 SHAKESPEARE'S PLOTS
G. P. Putnam's Sons.....\$1.35 net
 HOW TO STUDY SHAKESPEARE. Four volumes.
Doubleday, Page & Co....\$1.00 net per vol.
- FLEWELLING, Ralph Tyler
 CHRIST AND THE DRAMAS OF DOUBT
Jennings & Graham.....\$1.00 net
- FLITCH, J. E. Crawford
 MODERN DANCING
Grant Richards15/— net
J. B. Lippincott Co......\$3.75 net
- FORSTER, John
 DRAMATIC ESSAYS
Walter Scott Ltd......3/6 net
- FOWELL, Frank
 and
 PALMER, Frank
 CENSORSHIP IN ENGLAND
Frank Palmer7/6 net
- FROHMAN, Daniel
 MEMORIES OF A MANAGER
William Heinemann5/— net
Doubleday, Page & Co., 1911...\$1.00 net
- FRY, Emma Sheridan
 EDUCATIONAL DRAMATICS
Moffat, Yard & Co......\$.50 net
- FYLES, Franklin
 THE THEATRE AND ITS PEOPLE
Doubleday, Page & Co., 1900...\$1.25 net
- GALSWORTHY, John
 THE INN OF TRANQUILLITY
Charles Scribner's Sons.....\$1.30 net
- GAYLEY, Charles Mills
 PLAYS OF OUR FOREFATHERS
Duffield & Co......\$3.50 net
 BEAUMONT: THE DRAMATIST
Duckworth & Co......7/6 net
The Century Co., 1914.....\$2.00 net
 REPRESENTATIVE ENGLISH COMEDIES
 Two volumes
The Macmillan Co....\$2.00 net per vol.

- GEORGE, W. L.
 DRAMATIC ACTUALITIES
Sidgwick & Jackson, 1914.....2/— net
- GOLDMAN, Emma
 THE SOCIAL SIGNIFICANCE OF THE MODERN
 DRAMA
Richard G. Badger, 1914.....\$1.00 net
- GRAU, Robert
 THE THEATRE OF SCIENCE
Broadway Publishing Co., 1914..\$5.00 net
- GREGORY, Lady
 OUR IRISH THEATRE
G. P. Putnam's Sons, 1914.....\$1.50 net
- GREIN, J. T.
 DRAMATIC CRITICISM
John Long, 1899.....3/6
 DRAMATIC CRITICISM
Greening, 19013/6
 DRAMATIC CRITICISM
Everleigh Nash, 1904.....3/6
- GRIBBLE, Francis
 RACHEL: HER STAGE AND REAL LIFE
Chapman & Hall, 1911.....15/— net
Charles Scribner's Sons, 1911.....\$3.50 net
- GUERBER, H. A.
 STORIES OF SHAKESPEARE'S COMEDIES
 STORIES OF SHAKESPEAR'S TRAGEDIES
 STORIES OF SHAKESPEAR'S ENGLISH HISTORY
 PLAYS
Dodd, Mead & Co....\$1.50 net per vol.
- HAIGH, A. E.
 THE ATTIC THEATRE
The Clarendon Press.....10/6 net
 THE TRAGIC DRAMA OF THE GREEKS
The Clarendon Press, 1896.....10/6
- HALE, E. E., Jr.
 DRAMATISTS OF TO-DAY
Henry Holt & Co., 1905.....\$1.50 net

- HAMILTON, Clayton
 THEORY OF THE THEATRE
Grant Richards 5/— net
Henry Holt & Co., 1910.....\$1.50 net
 STUDIES IN STAGECRAFT
Grant Richards 5/— net
Henry Holt & Co., 1914.....\$.1.50 net
- HAMON, Augustin
 Technique of Bernard Shaw's Plays.
 Critical studies by Shaw's French translator
C. W. Daniel, Ltd., 1912..... 2/— net
- HAPGOOD, Norman
 THE STAGE IN AMERICA—1897-1900
The Macmillan Co., 1901.....\$1.75 net
- HARRIS, Frank
 THE WOMEN OF SHAKESPEARE
Methuen & Co...... 7/6 net
Mitchell Kennerley\$2.00 net
 THE MAN SHAKESPEARE
Frank Palmer, 1909..... 7/6 net
Mitchell Kennerley\$2.50 net
 CONTEMPORARY PORTRAITS
Mitchell Kennerley, 1914.....\$2.50 net
- HART, Jerome A.
 SARDOU AND THE SARDOU PLAYS
J. B. Lippincott Co., 1913.....\$2.50 net
- HARRY, Joseph Edward
 THE ANTIGONE OF SOPHOCLES
Stewart & Kidd Co......\$1.00 net
- HASTINGS, Charles
 THE THEATRE
 Translated by F. A. Welby
Duckworth & Co...... 8/— net
J. B. Lippincott Co., 1901.....\$3.00 net
- HAZLITT, William
 DRAMATIC ESSAYS
Walter Scott, Ltd...... 3/6 net
 VIEW OF THE ENGLISH STAGE
The Macmillan Co......\$1.00
- HELLER, Otto
 HENRIK IBSEN: PLAYS AND PROBLEMS
Houghton, Mifflin Co......\$2.00

- HELMRICK, Elsie Winifred
 HISTORY OF THE CHORUS IN GERMAN DRAMA
Columbia University Press.....\$1.00 net
- HENDERSON, Archibald
 GEORGE BERNARD SHAW: HIS LIFE AND WORKS
Hurst & Blackett.....(.....)
Stewart & Kidd Co......\$5.00 net
- INTERPRETERS OF LIFE
Mitchell Kennerley, 1911.....\$1.50 net
- EUROPEAN DRAMATISTS
Stewart & Kidd Co., 1914.....\$1.50 net
- THE CHANGING DRAMA
Henry Holt & Co., 1914.....\$1.50 net
- HENSLOWE'S DIARY
 Edited from the Original Ms. by W. W. Greg
Sidgwick & Jackson, 1914.....21/—net
- HENSLOWE PAPERS
 Edited by W. W. Greg. Uniform with the
 above.
Sidgwick & Jackson, 1914.....10/6 net
- HERRMANN, Oscar
 LIVING DRAMATISTS
Brentano, 1905.....\$5.00 net
- HINCKS, Marcelle Azra
 THE JAPANESE DANCE
William Heinemann.....2/—net
- HOLL, Karl
 GERHART HAUPTMANN
Gay & Hancock, 1913.....2/6 net
A. C. McClurg & Co., 1914.....\$1.00
- HONE, William
 ANCIENT MYSTERIES DESCRIBED
William Reeves.....5/—net
- HOWE, P.P.
 THE REPERTORY THEATRE
Mitchell Kennerley, 1914.....\$1.25 net
- DRAMATIC PORTRAITS
Mitchell Kennerley, 1914.....\$1.50 net
- J. M. SYNGE: A CRITICAL STUDY
Mitchell Kennerley, 1912.....\$2.50 net

- HUNEKER, James
 ICONOCLASTS: A BOOK OF DRAMATISTS
Charles Scribner's Sons, 1905.....\$1.50
 THE PATHOS OF DISTANCE
T. Werner Laurie7/6 net
Charles Scribner's Sons, 1913.....\$2.00 net
- HUNT, Elizabeth R.
 THE PLAY OF TO-DAY
John Lane Co., 1913.....\$1.50 net
- HUNT, Leigh
 DRAMATIC ESSAYS
Walter Scott3/6 net
- HUSKINSON, Richard
 MODERN DANCING AND DANCERS
J. B. Lippincott Co., 1911.....\$4.50 net
- HUBERT, Philip G.
 THE STAGE AS A CAREER
G. P. Putnam's Sons, 1900.....\$1.25
- HENNEQUIN, Alfred
 THE ART OF PLAYWRITING
Houghton Mifflin Co., 1890.....\$1.25
- IRVING, H. B.
 OCCASIONAL PAPERS
Small, Maynard & Co., 1907.....\$1.50 net
- IRVING, Sir Henry
 THE DRAMA: ADDRESSES
William Heinemann3/6 net
- JACKSON, Holbrook
 THE EIGHTEEN-NINETIES
Grant Richards, 1913.....12/6 net
Mitchell Kennerley, 1914.....\$3.50
 BERNARD SHAW
Grant Richards, 1913.....5/— net
- JAEGER, Henrik
 THE LIFE OF HENRIK IBSEN
William Heinemann6/— net
- JOHNSON, A. E.
 THE RUSSIAN BALLET
 Drawings by Rene Bull
Houghton, Mifflin Co., 1913....\$7.50 net

- JONES, Henry Arthur
 RENASCENCE OF THE ENGLISH DRAMA
The Macmillan Co., 1895.....\$2.00
 FOUNDATIONS OF A NATIONAL DRAMA
George H Doran Co., 1913.....\$2.50 net
- JONES, Henry Festing
 DIVERSIONS IN SICILY
Alston Rivers5/— net
 CASTELLINARIA AND OTHER SICILIAN DIVER-
 SIONS
A. C. Fifield, 1911.....5/— net
- KINNEY, Troy and Margaret West
 THE DANCE
Frederick A. Stokes, 1914.....\$3.50 net
- KLEIN, D.
 LITERARY CRITICISM FROM THE ELIZABETHAN
 DRAMATISTS

- LANIER, Sydney
 SHAKESPEARE AND HIS FORERUNNERS
Doubleday, Page & Co......\$1.60 net
- LAWRENCE, W. J.
 THE ELIZABETHAN PLAYHOUSE AND OTHER
 STUDIES
J. B. Lippincott Co......\$3.50 net
- LEE, Jennette
 THE IBSEN SECRET
G. P. Putnam's Sons, 1907.....\$1.25 net
- LEE, Vernon
 STUDIES OF THE EIGHTEENTH CENTURY IN
 ITALY
T. Fisher Unwin.....21/— net
- LEE, Sidney
 SHAKESPEARE AND THE MODERN STAGE
Charles Scribner's Sons.....\$2.00 net
- LESLIE, Amy
 SOME PLAYERS
Duffield & Co......\$2.00 net

- LEWES, G. H.
 DRAMATIC ESSAYS
Walter Scott, Ltd......3/6 net
 ON ACTORS AND THE ART OF ACTING
Brentano\$1.00 net
- LEWISOHN, Ludwig
 THE MODERN DRAMA
B. W. Huebsch, 1914......\$1.50 net
- LIND-AF-HAGEBY, L.
 AUGUST STRINDBERG
D. Appleton & Co., 1913......\$2.00 net
- LOUNSBURY, T. R.
 SHAKESPEARE AS A DRAMATIC ARTIST
Charles Scribner's Sons......\$2.00 net
 SHAKESPEARE AND VOLTAIRE
Charles Scribner's Sons......\$2.00 net
- MACCARTHY, Desmond
 THE COURT THEATRE—1904-1907
 A Commentary and a Criticism
A. H. Bullen, 1907......2/6 net
- MACEWEN, E. J.
 FREYTAG'S TECHNIQUE OF THE DRAMA
Scott Foresman\$1.50 net
- MACFALL, Haldane
 IBSEN
Grant Richards5/— net
- MACKAYE, Percy
 THE PLAYHOUSE AND THE PLAY
The Macmillan Co., 1909......\$1.25 net
 THE CIVIC THEATRE
Mitchell Kennerley\$1.25 net
- MANLY, J. N.
 SPECIMENS OF PRE-SHAKESPEAREAN DRAMA
 Three volumes
Ginn & Company.....\$1.25 per volume
- MANTZIUS, Karl
 HISTORY OF THEATRICAL ART IN ANCIENT AND
 MODERN TIMES. Five volumes
Duckworth & Co......10/— per vol.
J. B. Lippincott & Co......\$3.50 per vol.

- MARBLE, Thomas Littlefield
 HOW TO APPRECIATE THE DRAMA
Hinds, Noble & Eldridge.....\$1.25 net
- MARKS, Jeannette
 ENGLISH PASTORAL DRAMA
Methuen & Co......5/— net
- MASSON, David
 SHAKESPEARE PERSONALLY
E. P. Dutton & Co., 1914.....\$2.00 net
- MATTHEWS, Brander
 SHAKESPEARE AS A PLAYWRIGHT
Charles Scribner's Sons.....\$3.00 net
 MOLIÈRE, HIS LIFE AND WORK
Charles Scribner's Sons, 1910.....\$3.00 net
 INQUIRIES AND OPINIONS
Charles Scribner's Sons, 1907.....\$1.25 net
 A STUDY OF THE DRAMA
Houghton, Mifflin & Co., 1910...\$1.50 net
 FRENCH DRAMATISTS OF THE 19TH CENTURY
Charles Scribner's Sons, 1906.....\$1.25 net
 THE DEVELOPMENT OF THE DRAMA
Charles Scribner's Sons, 1903.....\$1.25 net
 ASPECTS OF FICTION AND OTHER VENTURES IN
 CRITICISM
Charles Scribner's Sons.....\$1.25 net
 THE HISTORICAL NOVEL AND OTHER ESSAYS
Charles Scribner's Sons.....\$1.25 net
- MCCABE, Joseph
 GEORGE BERNARD SHAW: A CRITICAL STUDY
Keegan Paul, 1914.....7/6 net
Mitchell Kennerley, 1914.....\$2.25 net
- MCLEOD, Addison
 PLAYS AND PLAYERS IN MODERN ITALY
Smith, Elder & Co......7/6 net
Charles H. Sergel & Co., 1912...\$2.75 net
- MENCKEN, Henry L.
 GEORGE BERNARD SHAW: HIS PLAYS
John W. Luce & Co., 1905.....\$1.00 net
- MEREDITH, George
 AN ESSAY ON COMEDY
Charles Scribner's Sons, 1910.....\$1.25 net

- MILES, Dudley Howe
 THE INFLUENCE OF MOLIERE ON RESTORATION
 COMEDY
The Macmillan Co., 1911.....\$1.50 net
- MODERWELL, Hiram Kelly
 THE THEATRE OF TODAY
John Lane Co., 1914.....\$1.50 net
- MONAHAN, Michael
 NOVA HIBERNIA
Mitchell Kennerley, 1914.....\$1.50 net
- MONTAGUE, C. E.
 DRAMATIC VALUES
Methuen & Co.....5/—net
The Macmillan Co., 1911.....\$1.25 net
- MOORE, George
 IMPRESSIONS AND OPINIONS
T. Werner Laurie, 1913.....6/— net
 HAIL AND FAREWELL. Three volumes
William Heinemann, 1911..6/— net per vol
D. Appleton & Co.....\$1.75 net per vol.
- MOSES, Montrose J.
 HENRIK IBSEN: THE MAN AND HIS PLAYS
Mitchell Kennerely\$1.50 net
 THE AMERICAN DRAMATIST
Little, Brown & Co., 1911.....\$2.50 net
 MAURICE MAETERLINCK: A STUDY
Duffield & Co.....\$1.25 net
- MOULTON, Richard G
 SHAKESPEARE AS A DRAMATIC ARTIST
The Clarendon Press.....7/6 net
 SHAKESPEARE AS A DRAMATIC THINKER
The Macmillan Co.....\$1.50 net
- NEILSON, William Allan
 THE CHIEF ELIZABETHAN DRAMATISTS
Houghton Mifflin Co., 1911.....\$3.00 net
- NETTLETON, G. H.
 ENGLISH DRAMA OF THE RESTORATION AND
 EIGHTEENTH CENTURY, 1642-1780.
The Macmillan Co.....\$1.50 net
- NICHOLSON, Watson
 THE STRUGGLE FOR A FREE STAGE IN LONDON
Constable & Co., 1906.....6/— net
Houghton Mifflin & Co., 1906 ..\$1.50 net

- NIETZSCHE, Friedrich
 THE BIRTH OF TRAGEDY
The Macmillan Co., 1910.....\$1.25 net
- OLIVER, D. E.
 THE ENGLISH STAGE
John Ouseley, Ltd., 1912.....1/6 net
- PALMER, John
 THE COMEDY OF MANNERS: A History 1664-1720.
The Macmillan Co., 1914.....\$3.25 net
 COMEDY
Martin Secker1/— net
 THE CENSOR AND THE THEATRE
T. Fisher Unwin.....5/— net
Mitchell Kennerley\$1.50 net
- PARKER, John
 WHO'S WHO IN THE THEATRE
Small, Maynard & Co.....\$3.00 net
- PERSKY, Serge
 CONTEMPORARY RUSSIAN NOVELISTS
Frank Palmer, 1914.....3/6 net
John W. Luce & Co., 1914.....\$1.50 net
- PHELPS, Wm. Leon
 ESSAYS ON RUSSIAN NOVELISTS
The Macmillan Co., 1911.....\$1.25 net
 ESSAYS ON THE MODERN DRAMATISTS
The Macmillan Co.....
- PITOU, Augustus
 MASTERS OF THE SHOW
The Neale Publishing Co., 1914..\$2.00 net
- POEL, William
 SHAKESPEARE IN THE THEATRE
Sidgwick & Jackson.....5/— net
- POLLAK, Gustav
 FRANZ GRILLPARZER AND THE AUSTRIAN
 DRAMA
Dodd, Mead & Co., 1907.....\$2.50 net
- POLLARD, A. W.
 ENGLISH MIRACLE PLAYS, MORALITIES AND
 INTERLUDES
The Clarendon Press, 1898.....7/6 net

- POLLARD, Percival
 MASKS AND MINSTRELS OF NEW GERMANY
William Heinemann5/— net
John W. Luce & Co., 1911.....\$1.50 net
- POLLOCK, Channing
 FOOTLIGHTS FORE AND AFT
Richard G. Badger.....\$1.50 net
- PORTER, Charlotte
 and
 CLARKE, Helen A.
 Shakespeare Study Programmes:
 VOL. 1. THE TRAGEDIES
 VOL. 2. THE COMEDIES
 VOL. 3. THE HISTORIES
Richard G. Badger, 1914.\$1.00 net per vol.
- POWELL, Edward
 THE CHESTER MYSTERY PLAYS

- PRICE, W. T.
 ANALYSIS OF PLAY CONSTRUCTION AND
 DRAMATIC PRINCIPLE
W. T. Price, 1908.....\$5.00 net
 TECHNIQUE OF THE DRAMA
Brentano, 1909\$1.50 net
- QUINLAN, M. A.
 POETIC JUSTICE IN THE DRAMA
Notre Dame University Press.....\$1.00 net
- RANSOME, Arthur
 OSCAR WILDE
Mitchell Kennerley\$2.50 net
- RAPPOPORT, A. S.
 THE ENGLISH DRAMA
J. M. Dent & Co., 1899.....1/— net
- RENNERT, Hugo A.
 THE SPANISH STAGE
Hispanic Society of America, 1909.\$3.00 net
- RIDGEWAY, W.
 ORIGIN OF TRAGEDY
Cambridge University Press.....6/6 net
- ROBERTS, Richard E.
 HENRIK IBSEN
Mitchell Kennerley\$2.50 net

- ROSE, Henry
 HENRIK IBSEN: POET, MYSTIC AND MORALIST
A. C. Fifield2/6 net
Dodd, Mead & Co......\$1.00 net
 ON MAETERLINCK: NOTES ON THE STUDY OF
 SYMBOLS
A. C. Fifield2/6 net
 MAETERLINCK'S SYMBOLISM
A. C. Fifield.....2/ net
Dodd, Mead & Co......\$1.00 net
- RUHL, Arthur
 SECOND NIGHTS
Charles Scribner's Sons, 1914.....\$1.50 net
- RUSSELL, Sir Edward
 THE THEATRE AND THINGS SAID ABOUT IT
Henry Young & Sons, 1911......6d. net
- SAMUEL, Horace B.
 MODERNITIES
Keegan Paul7/6 net
E. P. Dutton & Co......\$2.50 net
- SCHELLING, Felix E.
 THE ENGLISH CHRONICLE PLAY
The Macmillan Co......\$2.00 net
 HISTORY OF ELIZABETHAN DRAMA
 Two volumes
Constable & Co......31/6 net
 ENGLISH DRAMATIC POETRY
E. P. Dutton Co., 1914......\$1.50 net
- SCOTT, Clement
 THE DRAMA OF YESTERDAY AND TODAY
 In two volumes
Macmillan & Co., 1899......36/— net
- SHARP, B. Farquharson
 SHORT HISTORY OF THE ENGLISH STAGE
Walter Scott, 1909......5/— net
- SHAW, George Bernard
 DRAMATIC OPINIONS AND ESSAYS
 In two volumes
Constable & Co......10/6 net
Brentano, 1906\$2.50 net
 THE QUINTESSENCE OF IBSENISM
Brentano, 1891\$1.00 net

- SHAW, George Bernard (*Continued*)
 THE PERFECT WAGNERITE
Constable & Co......3/6 net
Brentano\$1.25 net
 THE AUTHOR'S APOLOGY

Brentano\$.60 net
 THE SANITY OF ART
Constable & Co., 1911.....1/6 net
- SHIPMAN, Louis Evan
 THE TRUE ADVENTURES OF A PLAY
Mitchell Kennerley, 1914.....\$1.50 net
- SMITH, Winifred
 A STUDY IN ITALIAN POPULAR COMEDY
Columbia University Press.....\$2.00 net
- SPENCE, E. F.
 OUR STAGE AND ITS CRITICS
Methuen & Co., 1910.....5/— net
- SPENCER, Lyle M.
 CORPUS CHRISTI PAGEANTS IN ENGLAND
Doubleday, Page & Co......\$2.00 net
- STEPHENSON, H. T.
 THE ELIZABETHAN PEOPLE
Henry Holt & Co......\$2.00 net
 SHAKESPEARE'S LONDON
Henry Holt & Co......\$2.00 net
 A SHAKESPEARE HANDBOOK
Henry Holt & Co., 1914.....\$2.00 net
- STURGIS, Granville Forbes
 THE PSYCHOLOGY OF MAETERLINCK AS SHOWN
 IN HIS PLAYS
Richard G. Badger, 1914.....\$1.50 net
- "THE STAGE" YEAR BOOKS
 1909—1910—1911—1912—1913—1914
 Besides the casts of the original London pro-
 ductions, these books contain a complete
 record of the English, French, German
 and American Theatrical season.
"The Stage" Offices, London..2/—net vol.
- STOPES, Marie C.
 THE PLAYS OF OLD JAPAN (The No)
Wm. Heinemann, 1913.....5/— net

- STOPEs, Mrs. C. C.
 BURBAGE AND SHAKESPEARE'S STAGE
Alexander Moring5/— net
- SYMONS, Arthur
 PLAYS, ACTING AND MUSIC
Constable & Co......6/— net
E. P. Dutton, 1903.....\$2.00 net
 STUDIES IN SEVEN ARTS
Constable & Co......6/— net
E. P. Dutton, 1906.....\$2.50 net
- SYMONDS, J. A.
 SHAKESPEARE'S PREDECESSORS IN THE ENGLISH
 DRAMA
Charles Scribner's Sons.....\$2.00 net
- SYRETT, Netta
 THE OLD MIRACLE PLAYS OF ENGLAND
Mowbray, 19141/6 net
- TERRY, Ellen
 THE RUSSIAN BALLET
 Drawings by Pamela Colman Smith
Bobbs-Merrill Co......\$1.00 net
- THOMAS, Edward
 MAURICE MAETERLINCK
Methuen & Co......6/— net
Dodd, Mead & Co., 1911.....\$1.60 net
- THOMAS, P. V.
 THE PLAYS OF EUGENE BRIEUX
A. C. Fifield, 1913.....2/— net
- THOMPSON, E. N. S.
 CONTROVERSY BETWEEN THE PURITANS AND
 THE STAGE

- THOMPSON, Vance
 FRENCH PORTRAITS
Mitchell Kennerley, 1913.....\$2.50 net
- THORNDIKE, A. H.
 TRAGEDY
Constable & Co......6/— net

- TOMPKINS, Eugene
and
KILBY, Quincy
THE HISTORY OF THE BOSTON THEATRE
Houghton, Mifflin & Co......\$5.00 net
- TREE, H. Beerbohm
THOUGHTS AND AFTER-THOUGHTS
Cassell & Co., 1913......6/— net
Funk & Wagnalls Co......\$1.50 net
- TUNISON, J. S.
DRAMATIC TRADITIONS OF THE DARK AGES
.....
- URLIN, Ethel
DANCING: ANCIENT AND MODERN
D. Appleton & Co., 1912......\$1.50 net
- VENABLE, Emerson
THE HAMLET PROBLEM
Stewart & Kidd Co......\$1.00 net
- VON SCHLEGEL, A. W.
LECTURES ON DRAMATIC ART AND LITERATURE
The Macmillan Co......\$1.00 net
- WAGNER, Richard
THE THEATRE
.....
OPERA AND THE DRAMA
.....
ACTORS AND SINGERS
.....
- WALKLEY, A. B.
DRAMA AND LIFE
Methuen & Co......6/— net
Brentano, 1911\$2.50 net
PLAYHOUSE IMPRESSIONS
T. Fisher Unwin, 1892......7/6 net o. p.
FRAMES OF MIND
Grant Richards, 1899......5/— net o. p.
DRAMATIC CRITICISM
E. P. Dutton, 1903......\$1.50 net
- WALBROOK, H. M.
NIGHTS AT THE PLAY
W. J. Ham-Smith, 1911......6/— net

- WALLACE, Charles Wm.
 THE EVOLUTION IN THE ENGLISH DRAMA UP
 TO SHAKESPEARE
G. E. Stechert.....\$3.75
- WALLASCHEK, R.
 DEVELOPMENT OF MUSIC, SONGS, INSTRUMENTS,
 DANCES AND PANTOMIMES OF SAVAGE RACES
Longmans, Green & Co......\$4.50 net
- WARD, A. W.
 HISTORY OF ENGLISH DRAMATIC LITERATURE,
 TO THE DEATH OF QUEEN ANNE
 Three volumes
The Macmillan Co., 1899....\$9.00 net
- WATT, L. M.
 ATTIC AND ELIZABETHAN TRAGEDY
J. M. Dent & Co......7/6 net
- WEYGANDT, Cornelius
 IRISH PLAYS AND PLAYWRIGHTS
Houghton, Mifflin Co., 1913.....\$2.00 net
- WHITE, John W.
 THE VERSE OF GREEK COMEDY
The Macmillan Co., 1912.....\$4.00 net
- WINTER, William
 SHAKESPEARE ON THE STAGE
Moffat, Yard & Co......\$3.00 net
- WITKOWSKI, Georg
 GERMAN DRAMA OF THE 19TH CENTURY
 Translated by L. E. Horning
Henry Holt & Co., 1909.....\$1.00 net
- WYNDHAM, H. Saxe
 THE ANNALS OF COVENT GARDEN THEATRE
 Two volumes
Chatto & Windus, 1906.....21/— net

PLAYS

INDEX BY TITLES

A.

<i>Abelard and Heloise</i>	Torrence
<i>Acid Drops</i>	Jennings
<i>Acid Test, The</i>	Adams
<i>Addio</i>	Young
<i>Admirable Bashville, The</i>	Shaw
<i>Admirable Crichton</i>	Barrie
<i>Admiral Guinea</i>	Henley & Stevenson
<i>Advent</i>	Strindberg
<i>Adventure, The</i>	Binns
<i>Adventure of Lady Ursula, The</i>	Hope
<i>After the Case</i>	Robins
<i>After the Fire</i>	Strindberg
<i>Agamemnon of Æschylus, The</i>	Platt
<i>Aglawaine and Selysette</i>	Maeterlinck
<i>Agnes Bernauer</i>	Hebbel
<i>Agonists, The</i>	Hexlett
<i>Alabama</i>	Thomas
<i>Alcestis</i>	Wiley
<i>Alfred the Great</i>	Hill
<i>Alladine and Palomides</i>	Maeterlinck
<i>Alphonsus, Emperor of Germany</i>	Schwarz
<i>Amazons, The</i>	Pinero
<i>Ambassador, The</i>	Hobbs
<i>Americans, The</i>	Schoonmaker
<i>Anathema</i>	Andreyev
<i>Anatol</i>	Schnitzler
<i>And Pippa Dances</i>	Hauptmann
<i>And So They Were Married</i>	Williams
<i>Androcles and the Lion</i>	Shaw
<i>Andromache</i>	Murray
<i>An Enemy of the People</i>	Ibsen
<i>An Englishman's Home</i>	Du Maurier
<i>An Ideal Husband</i>	Wilde
<i>An Irishman's Home</i>	Howard & Carson
<i>An Imaginary Conversation</i>	O'Riordan
<i>Ann</i>	Worrall
<i>Annunciation, The</i>	Claudiel
<i>Antigone of Sophocles, The</i>	Harry
<i>Anti-Matrimony</i>	MacKaye

<i>Apostle, The</i>	Moore
<i>Ardiane and Barbe Bleue</i>	Maeterlinck
<i>Arduin</i>	Rice
<i>Arizona</i>	Thomas
<i>Arms and the Man</i>	Shaw
<i>Arrowmaker, The</i>	Austin
<i>Artist, The</i>	Mencken
<i>As a Man Thinks</i>	Thomas
<i>As the Leaves</i>	Giacosa
<i>Assumption of Hanelle</i>	Hauptmann
<i>Athanasius</i>	Hobart
<i>At the Chasm</i>	Vrchlicky
<i>Augustus in Search of a Father</i>	Chapin
<i>Autocrat of the Coffee Stall</i>	Chapin
<i>Awakening, The</i>	Chambers
<i>Awakening of Barbizon, The</i>	Greene
<i>Awakening of Spring, The</i>	Wedekind

B.

<i>Baby Mine</i>	Mayo
<i>Bacchae, The</i>	Euripides
<i>Baglioni, The</i>	Eno
<i>Barbara</i>	Goodman
<i>Barbara Frietchie</i>	Fitch
<i>Barrier, The</i>	Sutro
<i>Bear, A</i>	Tcheckhof
<i>Beat of a Wing, The</i>	De Curel
<i>Beau Austin</i>	Henley & Stevenson
<i>Beau Brummel</i>	Fitch
<i>Beauty and the Barge</i>	Jacobs & Parker
<i>Beauty and the Jacobin</i>	Tarkington
<i>Beaver Coat. The</i>	Hauptmann
<i>Before Dawn</i>	Hauptmann
<i>Belshazzar</i>	Dumas
<i>Bending of the Bough, The</i>	Moore
<i>Benevolent Bear, The</i>	Goldoni
<i>Benefit of the Doubt, The</i>	Pinero
<i>Bethlehem</i>	Housman
<i>Between Sunset and Dawn</i>	Ould
<i>Between the Soup and the Savoury</i>	Jennings
<i>Beware of Smooth Waters</i>	Calderon
<i>Beyond Human Might</i>	Bjornson
<i>Beyond Our Power</i>	Bjornson

<i>Bird Cage, The</i>	Adams
<i>Birthright</i>	Murray
<i>Black Maskers, The</i>	Andreyev
<i>Blanchette</i>	Brieux
<i>Blind, The</i>	Maeterlinck
<i>Blindness of Virtue, The</i>	Hamilton
<i>Blood of the Fathers, The</i>	Lydston
<i>Blue Bird, The</i>	Maeterlinck
<i>Bogie Man, The</i>	Gregory
<i>Borderlands and Thoroughfares</i>	Gibson
<i>Bracelet, The</i>	Sutro
<i>Brand</i>	Ibsen
<i>Brass Bottle, The</i>	Anstey
<i>Bread of Idleness, The</i>	Masters
<i>Breaking Point, The</i>	Garnett
<i>Bribe, The</i>	O'Kelly
<i>Bride of Dionysus, The</i>	Trevelyan
<i>Broken Faith</i>	Day & Cummins
<i>Builder of Bridges, The</i>	Sutro
<i>Burglar Who Failed, The</i>	Hankin
<i>Butterfly, The</i>	Finch
<i>By Ourselves</i>	Fulda

C.

<i>Cabinet Minister, The</i>	Pinero
<i>Caesar and Cleopatra</i>	Shaw
<i>Cain</i>	Lodge
<i>Camden Wonder, The</i>	Masefield
<i>Canavans, The</i>	Gregory
<i>Candida</i>	Shaw
<i>Candle Flame</i>	Howard
<i>Canterbury Pilgrims, The</i>	MacKaye
<i>Cap and Bells, The</i>	Vansittart
<i>Captain Bombastes Thunderton</i>	Holberg
<i>Captain Brassbound's Conversion</i>	Shaw
<i>Captain Drew on Leave</i>	Davis
<i>Captain Jinks of the Horse Marines</i>	Fitch
<i>Captain Lettarblair</i>	Merington
<i>Carlotta</i>	Dargan
<i>Carlyon Sahib</i>	Murray
<i>Carrier-Pigeon, The</i>	Phillpotts
<i>Carsides Career</i>	Brighouse
<i>Case of Rebellious Susan, The</i>	Jones

<i>Cassilis Engagement, The</i>	Hankin
<i>Caterina Ivanovna</i>	Andreyev
<i>Cathleen Ni Houlihan</i>	Yeats
<i>Cause of It All, The</i>	Tolstoy
<i>Cave, The</i>	Smith
<i>Cave of Illusion, The</i>	Sutro
<i>Chains</i>	Baker
<i>Chamber Comedies</i>	Bell
<i>Change</i>	Francis
<i>Charity That Began at Home, The</i>	Hankin
<i>Charlemagne's Hostage</i>	Hauptmann
<i>Charles di Tocca</i>	Rice
<i>Cheat of Pity, The</i>	Middleton
<i>Cherry Orchard, The</i>	Tcheckhof
<i>Chantecler</i>	Rostand
<i>Child In the House, The</i>	Howard
<i>Children at Play</i>	Schuller
<i>Children of Destiny</i>	Rosenfeld
<i>Children of the Sun</i>	Gorky
<i>Chinese Lantern, The</i>	Housman
<i>Chintamani</i>	Ghose
<i>Chitra</i>	Tagore
<i>Christopher Columbus</i>	Hill
<i>Christmas Masque, A</i>	Wendell
<i>City, The</i>	Upson
<i>Civil War</i>	Dukes
<i>Clancy Name, The</i>	Robinson
<i>Clerks of Kittery, The</i>	Sanborn
<i>Clodhopper, The</i>	Fox
<i>Clouds, The</i>	Kvapil
<i>Climbers, The</i>	Fitch
<i>Coats</i>	Gregory
<i>Codicil, The</i>	Ferrier
<i>Colleague Crampton</i>	Hauptmann
<i>College Comedies</i>	Morris
<i>Colombine</i>	Arkell
<i>Comedies of Holberg</i>	Campbell (Ed. by)
<i>Coming of Philibert, The</i>	Wiley
<i>Comrades</i>	Strindberg
<i>Conflagration, The</i>	Hauptmann
<i>Coming of Peace, The</i>	Hauptmann
<i>Constant Lover, The</i>	Hankin
<i>Cophetua</i>	Drinkwater

<i>Correct Thing, The</i>	Sutro
<i>Cost of a Crown</i>	Benson
<i>Countess Cathleen, The</i>	Yeats
<i>Countess Julie</i>	Strindberg
<i>Countess Mizzi</i>	Schnitzler
<i>Country Dressmaker, The</i>	Fitzmaurice
<i>Cousin Kate</i>	Davis
<i>Cranford</i>	Merington
<i>Creditors</i>	Strindberg
<i>Critics, The</i>	Ervine
<i>Cross Roads, The</i>	Robinson
<i>Crows, The</i>	Becque
<i>Crusaders, The</i>	Jones
<i>Cupid and Commonsense</i>	Bennett
<i>Curious Mishap, A</i>	Goldoni
<i>Cyrano de Bergerac</i>	Rostand

D.

<i>Daily Bread</i>	Gibson
<i>Damaged Goods</i>	Brieux
<i>Damer's Gold</i>	Gregory
<i>Dance of Death, The</i>	Strindberg
<i>Dandy Dick</i>	Pinero
<i>Dandy Dolls, The</i>	Fitzmaurice
<i>Dante and Beatrice</i>	Wiley
<i>Dark Lady of the Sonnets, The</i>	Shaw
<i>Daughters of Dawn</i>	Carman & King
<i>Daughter of Heaven, The</i>	Gautier & Loli
<i>Daughter of Jorio, The</i>	D'Annunzio
<i>David</i>	Rice
<i>David of Bethlehem</i>	Wilkinson
<i>Dawn, The</i>	Verhaeren
<i>Day of Dupes, The</i>	Manners
<i>Deacon Brodie</i>	Henley & Stevenson
<i>Dead City, The</i>	D'Annunzio
<i>Dealing in Futures</i>	Brighthouse
<i>Dear Departed, The</i>	Houghton
<i>Dear Saint Elizabeth, The</i>	Lummis
<i>Death of Eve, The</i>	Moody
<i>Death of the Duc D'Enghien, The</i>	Hennique
<i>Death and the Fool</i>	Von Hofmannsthal
<i>Death of Tintagiles, The</i>	Maeterlinck
<i>Debit and Credit</i>	Strindberg

<i>Deborah</i>	<i>Abercrombie</i>
<i>Deirdre</i>	<i>Yeats</i>
<i>Deirdre of the Sorrows</i>	<i>Synge</i>
<i>Deliverer, The</i>	<i>Gregory</i>
<i>Dervorgilla</i>	<i>Gregory</i>
<i>Desiderio</i>	<i>Baring</i>
<i>Devil, The</i>	<i>Molnar</i>
<i>Devil's Disciple, The</i>	<i>Shaw</i>
<i>Dictator, The</i>	<i>Davis</i>
<i>Diminutive Dramas</i>	<i>Baring</i>
<i>Dispensation, The</i>	<i>Greene</i>
<i>Disraeli</i>	<i>Parker</i>
<i>Dithyramb, The</i>	<i>D'Annunzio</i>
<i>Divine Gift, The</i>	<i>Jones</i>
<i>Doctor's Dilemma, The</i>	<i>Shaw</i>
<i>Doll's House, A</i>	<i>Ibsen</i>
<i>Dominant Sex, The</i>	<i>Meyer</i>
<i>Don</i>	<i>Besier</i>
<i>Double Game, The</i>	<i>Baring</i>
<i>Drake</i>	<i>Parker</i>
<i>Drayman Henschel</i>	<i>Hauptmann</i>
<i>Dramatic Festival</i>	<i>Craig</i>
<i>Dream Play, The</i>	<i>Strindberg</i>
<i>Dream of a Spring Morning, The</i>	<i>D'Annunzio</i>
<i>Dream of an Autumn Sunset, The</i>	<i>D'Annunzio</i>
<i>Dreamer, The</i>	<i>Meyer</i>
<i>Driven</i>	<i>Thurston</i>
<i>Drone, The</i>	<i>Mayne</i>
<i>Duchess of Padua, The</i>	<i>Wilde</i>
<i>Duke and the Actress, The</i>	<i>Schnitzler</i>
<i>Duke of Killiecrankie, The</i>	<i>Marshall</i>
<i>Dumb and the Blind, The</i>	<i>Chapin</i>
<i>Dupe, The</i>	<i>Ancey</i>
<i>Dynasts, The</i>	<i>Hardy</i>

E.

<i>Eagle, The</i>	<i>La Touch & Savini</i>
<i>Earth, The</i>	<i>Fagan</i>
<i>Earth Deities</i>	<i>Carman & King</i>
<i>Easter</i>	<i>Strindberg</i>
<i>Education of Mr. Surrage, The</i>	<i>Monkhouse</i>
<i>Eldest Son, The</i>	<i>Galsworthy</i>
<i>Eldorado</i>	<i>Torrence</i>

<i>Electra</i>	Euripides
<i>Electra</i>	Galdos
<i>Electra</i>	Von Hofmannsthal
<i>Electricity</i>	Gillette
<i>Elga</i>	Hauptmann
<i>Elizabeth Cooper</i>	Moore
<i>Ella's Apology</i>	Sutro
<i>Emancipation, The</i>	Inkster
<i>Embers</i>	Middleton
<i>Emblems of Love</i>	Abercrombie
<i>Emperor and Galilean</i>	Ibsen
<i>Enchained</i>	Herzieu
<i>English Masques</i>	Evans
<i>Ephraim's Breite</i>	Hauptmann
<i>Escape, The</i>	Adam
<i>Escape, The</i>	Brieux
<i>Esther Waters</i>	Moore
<i>Eternal Masculine, The</i>	Sudermann
<i>Everyman</i>	Anonymous
<i>Everywoman</i>	Browne
<i>Everywoman's Road</i>	Hammond
<i>Explorer, The</i>	Maugham

F.

<i>Facinating Mrs. Vanderfelt, The</i>	Sutro
<i>Facing Death</i>	Strindberg
<i>Failures, The</i>	Middleton
<i>Faith</i>	Brieux
<i>Faith and the Fatherland</i>	Schonherr
<i>Faith Healer, The</i>	Moody
<i>Falsely True</i>	Redmond
<i>Fan, The</i>	Goldoni
<i>Fancy Free</i>	Houghton
<i>Fanny's First Play</i>	Shaw
<i>Fantasticks, The</i>	Rostand
<i>Far-Away-Princess, The</i>	Sudermann
<i>Father, The</i>	Greene
<i>Father, The</i>	Strindberg
<i>Faust</i>	Phillips & Carr
<i>Feast at Solhoug, The</i>	Ibsen
<i>Fenris the Wolf</i>	MacKaye
<i>Fiddler's House, The</i>	Colum
<i>Fifth Commandment, The</i>	Houghton
<i>Fire Bringer, The</i>	Moody

<i>Fire Screen, The</i>	Sutro
<i>Fires of St. John</i>	Sudermann
<i>First Distiller, The</i>	Tolstoy
<i>Five Frankforters, The</i>	Roessler
<i>Flash-Point, The</i>	Scott-Maxwell
<i>Flesh and the Devil, The</i>	Fulton & Walther
<i>Florentine Tragedy, A</i>	Wilde
<i>Flower Shop, The</i>	Craig-Wentworth
<i>Fog</i>	O'Neill
<i>Folly or Saintliness</i>	Echegaray
<i>Forbidden Guests, The</i>	Corbin
<i>Forest Warden, The</i>	Ludwig
<i>Forgiveness</i>	Lemaitre
<i>For Happiness</i>	Pshibishevsky
<i>Fortune and Men's Eyes</i>	Peabody
<i>Fortune Favors Fools</i>	Narodny
<i>Fossils, The</i>	de Curel
<i>Four Plays</i>	Roberts
<i>Fountain, The</i>	Calderon
<i>Francesca da Rimini</i>	D'Annunzio
<i>Francesca de Rimini</i>	Boker
<i>Francoise' Luck</i>	de Porto-Riche
<i>Friend of the People, A</i>	Bonnet
<i>Fritzchen</i>	Sudermann
<i>Frogs, The</i>	Aristophanes
<i>From King to King</i>	Dickinson
<i>Fruits of Enlightenment, The</i>	Tolstoy
<i>Fugitive, The</i>	Galsworthy
<i>Fuhrman Henschel</i>	Hauptmann
<i>Full Moon, The</i>	Gregory

G.

<i>Gabriel Schilling's Flight</i>	Hauptmann
<i>Galloper, The</i>	Davis
<i>Game at Love, A</i>	Viereck
<i>Game of Chess, The</i>	Goodman
<i>Gargoyle, The</i>	Middleton
<i>Garland to Sylvia, A</i>	MacKaye
<i>Gaston de Foix</i>	Baring
<i>Gate of Wishes, The</i>	MacMillan
<i>Gauntlet, The</i>	Bjornson
<i>Gay Lord Quex, The</i>	Pinero
<i>Getting Married</i>	Shaw

<i>Ghetto, The</i>	Heijermans
<i>Ghosts</i>	Ibsen
<i>Giboyer's Son</i>	Augier
<i>Gift, The</i>	Rogers
<i>Gil Perez, the Gallician</i>	Calderon
<i>Ginevra</i>	Doyle
<i>Giorgione</i>	Rice
<i>Girl in the Picture, The</i>	Shaw
<i>Girl With the Green Eyes, The</i>	Fitch
<i>Glastonburg</i>	Saward
<i>Glittering Gate, The</i>	Dunsany
<i>Glory of the Morning</i>	Leonard
<i>Goal Gate, The</i>	Gregory
<i>Gods of the Mountain, The</i>	Dunsany
<i>God's Scourge</i>	Hall
<i>Golden Doom, The</i>	Dunsany
<i>Good Hope, The</i>	Heijermans
<i>Graft</i>	Brighthouse
<i>Grandfather, The</i>	Galdos
<i>Grangecolman</i>	Martyn
<i>Grania</i>	Gregory
<i>Great Adventure, The</i>	Bennett
<i>Great Catherine, The</i>	Shaw
<i>Great Divide, The</i>	Moody
<i>Great Galeoto, The</i>	Echegaray
<i>Green Cockatoo, The</i>	Schnitzler
<i>Green Elephant, The</i>	Baring
<i>Green Helmet, The</i>	Yeats
<i>Green Knight, The</i>	Garnett
<i>Grey Stocking, The</i>	Baring
<i>Griselda</i>	Hauptmann
<i>Gutter of Time, The</i>	Sutro

H.

<i>Hamilton's Second Marriage</i>	Clifford
<i>Hanna Jagert</i>	Hartleben
<i>Hannele</i>	Hauptmann
<i>Happiness</i>	Manners
<i>Harvest</i>	Robinson
<i>Hayling Family, The</i>	Monkhouse
<i>He Is Coming</i>	Prydz
<i>Heather Field, The</i>	Martyn
<i>Hedda Gabler</i>	Ibsen

<i>Heights</i>	Goetze
<i>Henry of Aue</i>	Hauptmann
<i>Henry and Pernilla</i>	Holberg
<i>Her Only Love</i>	Kaenders
<i>Her Own Way</i>	Fitch
<i>Heralds of the Dawn, The</i>	Watson
<i>Hernani</i>	Brock
<i>Hero and Leander</i>	Schutze
<i>Herod</i>	Phillips
<i>Herod and Mariamme</i>	Hebble
<i>Hiatus</i>	Phillpotts
<i>Hidden Spring, The</i>	Bracco
<i>Hindle Wakes</i>	Houghton
<i>Hippolytus</i>	Euripides
<i>His Excellency, The Governor</i>	Marshall
<i>His House in Order</i>	Pinero
<i>Hobby Horse, The</i>	Pinero
<i>Home</i>	Maeterlinck
<i>Honeymoon, The</i>	Bennett
<i>Horace Walpole</i>	Simonson
<i>Hour Glass, The</i>	Yeats
<i>House Next Door, The</i>	Manners
<i>House of Rimmon, The</i>	Van Dyke
<i>How He Lied to Her Husband</i>	Shaw
<i>Husband</i>	Corbin
<i>Hyacinth Halvey</i>	Gregory
<i>Hypolympia, or the Gods in the Island</i>	Gosse

I.

<i>Idle Women</i>	Ponsonby
<i>Idol-Breaker, The</i>	Kennedy
<i>Il Ventaglio</i>	Goldoni
<i>'Ilda's Honourable</i>	Robins
<i>Image, The</i>	Gregory
<i>Immortal Lure, The</i>	Rice
<i>Importance of Being Ernest, The</i>	Wilde
<i>Impossible Gift, The</i>	Horne
<i>In Chains</i>	Hervieu
<i>In His House</i>	Middleton
<i>In Hospital</i>	Dickinson
<i>In Missouri</i>	Thomas
<i>In the Light of the Stone</i>	Enander
<i>In the Seven Woods</i>	Yeats

<i>In the Shadow of Statues</i>	Duhamel
<i>In the Vanguard</i>	Trask
<i>Independent Woman, The</i>	Brieux
<i>Infidel, The</i>	Jones
<i>Inspector-General, The</i>	Gogol
<i>Interlude</i>	Schnitzler
<i>Intruder, The</i>	Maeterlinck
<i>Iphigenia</i>	Euripides
<i>Iris</i>	Pinero
<i>Iscariot, The</i>	Phillipotts
<i>Ivanoff</i>	Tcheckhoff

J.

<i>Jack Straw</i>	Maugham
<i>Jackdaw, The</i>	Gregory
<i>Jacob Leisler</i>	Bates
<i>James and John</i>	Cannan
<i>Jane Clegg</i>	Erwine
<i>Jean</i>	Colquhoun
<i>Jeanne d' Arc</i>	Hutchins
<i>Jeanne d' Arc</i>	MacKaye
<i>Jelf's</i>	Vachell
<i>Jenny Knows</i>	Sorbel
<i>Jestors, The</i>	Zamacois
<i>Jesus of Nazareth</i>	Herber
<i>Johannes</i>	Sudermann
<i>John Bull's Other Island</i>	Shaw
<i>John Gabriel Borkman</i>	Ibsen
<i>John Glayde's Honour</i>	Sutro
<i>John Herkner</i>	Rosmer
<i>John the Baptist</i>	Sudermann
<i>Joseph and His Brethern</i>	Parker
<i>Journalists, The</i>	Freytag
<i>Joy</i>	Galsworthy
<i>Joy of Living, The</i>	Sudermann
<i>Joyzelle</i>	Maeterlinck
<i>Judas</i>	Kemp
<i>Judgment</i>	Campbell
<i>Judith</i>	Hebbel
<i>Judith</i>	Moore
<i>Judith</i>	Schutz
<i>Judith of Bethulia</i>	Aldrich
<i>Julie</i>	Strindberg

Just As Well.....Manners
Justice Galsworthy

K.

Kanawa Motokiyo
Karen Borneman Bergstrom
Kate Howard
Keep Your Own Secret..... Calderon
Kidmir Dargan
Kiltartan Moliere, The..... Gregory
Kincora Gregory
Kindling Kenyon
King Argimenes and the Unknown Warrior..... Dunsany
King Arthur Carr
King Erik Gosse
King Hunger Andreyev
King of the Dark Chamber..... Tagore
King Stephen Coward
King's Threshold, The Yeats
Kirstin Kleene
Kismet Knoblauch

L.

L' Aiglon Rostand
L' Avocat Patelin..... Whitaker
L' Etincelle Pailleron
La Gioconda D'Annunzio
La Princess Lointaine..... Rostand
Laboremus Bjornson
Labyrinth, The Hervieu
Labyrinth, The Lodge
Lady Bountiful Pinero
Lady Epping's Lawsuit Davis
Lady Frederick Maugham
Lady From Oklahoma, The Jordan
Lady From the Sea, The..... Ibsen
Lady Inger of Ostrat..... Ibsen
Lady Patrica Besier
Lady Windermere's Fan Wilde
Lady With the Dagger, The..... Schnitzler
Land, The Colum
Landed Gentry Maugham
Land of Heart's Desire, The..... Yeats

<i>Last of the De Mullins, The</i>	Hankin
<i>Last Man In, The</i>	Maxwell
<i>Last Visit, The</i>	Sudermann
<i>League of Youth, The</i>	Ibsen
<i>Legacy, The</i>	Schnitzler
<i>Legend of St. Nicholas, A</i>	Dix
<i>Leonarda</i>	Bjornson
<i>Letty</i>	Pinero
<i>Liars, The</i>	Jones
<i>Life of Man, The</i>	Andreyev
<i>Like Falling Leaves</i>	Giacosa
<i>Likeness of the Night, The</i>	Clifford
<i>Link, The</i>	Strindberg
<i>Light, The</i>	Duhamel
<i>Light-O'-Love</i>	Schnitzler
<i>Lights Out</i>	Beyerlein
<i>Light That Shines in Darkness, The</i>	Tolstoy
<i>Little Damozel, The</i>	Hoffe
<i>Little Dream, The</i>	Galsworthy
<i>Little Eyolf</i>	Ibsen
<i>Little King, The</i>	Bynner
<i>Little Stone House, The</i>	Calderon
<i>Living Corpse, The</i>	Tolstoy
<i>Living Hours</i>	Schnitzler
<i>Lockett, The</i>	Masters
<i>Lonely Lives</i>	Hauptmann
<i>Lonely Way, The</i>	Schnitzler
<i>Lonesome-Like</i>	Brigthouse
<i>Long Duel, The</i>	Clifford
<i>Looms of the Gods, The</i>	Carroll
<i>Lords and Lovers</i>	Dargan
<i>Lords and Masters</i>	Byrne
<i>Lost Silk Hat, The</i>	Dunsany
<i>Love and Geography</i>	Bjornson
<i>Love—and What Then</i>	Hastings
<i>Love's Comedy</i>	Ibsen
<i>Love's Carnival</i>	Hartleben
<i>Love in Umbria</i>	Heald
<i>Lovely Peggy</i>	Crawford
<i>Loving As We Do</i>	Robins
<i>Lower Depths, The</i>	Gorky
<i>Lucifer</i>	Santayana
<i>Lucky Pehr</i>	Strindberg

Lynggaard & Co.....Bergstrom
 Lysistrata Housman

M

MacaireHeuley & Stevenson
Machine, TheSinclair
Madame SurratRogers
Madman or Saint.....Echegaray
Mudman Divine, The.....Echegaray
Madonna Middleton
Madras House, The.....Barker
Madretta Young
Maeve Martyn
Magda Sudermann
Magic Chesterton
Magic Glasses, The.....Fitzmaurice
Magic Sieve, The.....Hamilton
Magistrate, ThePinero
Magnanimous Lover, The.....Ervine
Mahasena Baring
Maid of Orleans, The.....Benson
Maidens of the Mount, The.....Hauptmann
Maids Forgiveness, The.....Chapman
Major BorbaraShaw
Maker of Dreams, The.....Down
Maker of Men, The.....Sutro
Makers of Madness.....Hagedorn
Makeshifts Robins
Man and SupermanShaw
Man from Blankley's, The.....Anstey
Man from Home, The.....Tarkington & Wilson
Man In the Stalls, The.....Sutro
Man Masterful, The.....Middleton
Man of Destiny, The.....Shaw
Man of Honour, A.....Maugham
Man of the World, A.....Von Ebner-Eschenbach
Man On the Kerb, The.....Sutro
Man You Love, The.....Kasper
Man Who Did Not Understand, The.....Enander
Man Who Was Dead, The.....Tolstoy
Manin and the Defence of Venice.....Presland
Man's World, A.....Crothers
Marcus AureliusPresland

<i>Margot</i>	<i>Sudermann</i>
<i>Maria Magdalena</i>	<i>Hebble</i>
<i>Mariamme</i>	<i>Moore</i>
<i>Mariana</i>	<i>Echegaray</i>
<i>Marlowe</i>	<i>Peabody</i>
<i>Marriage, The</i>	<i>Hyde</i>
<i>Marriage Has Been Arranged, A</i>	<i>Sutro</i>
<i>Marriage of Guineith, The</i>	<i>Evans</i>
<i>Married Woman, The</i>	<i>Fernald</i>
<i>Marrying of Ann Lecte, The</i>	<i>Barker</i>
<i>Marta of the Lowlands</i>	<i>Guimera</i>
<i>Mary Broome</i>	<i>Monkhouse</i>
<i>Mary Goes First</i>	<i>Jones</i>
<i>Mary Jane's Pa</i>	<i>Ellis</i>
<i>Mary Magdalen</i>	<i>Wilkinson</i>
<i>Mary Magdalene</i>	<i>Maeterlinck</i>
<i>Mary of Magdala</i>	<i>Winter</i>
<i>Mary Queen of Scots</i>	<i>Bjornson</i>
<i>Mary, Queen of Scots</i>	<i>Presland</i>
<i>Mary's Wedding</i>	<i>Cannan</i>
<i>Master, The</i>	<i>Hole</i>
<i>Master Builder, The</i>	<i>Ibsen</i>
<i>Master Flachsman</i>	<i>Ernst</i>
<i>Master of Mrs. Chilvers, The</i>	<i>Jerome</i>
<i>Master of Palmyra, The</i>	<i>Wilbrandt</i>
<i>Master of the House, The</i>	<i>Houghton</i>
<i>Masque of Dead Florentines, A</i>	<i>Hewlett</i>
<i>Masque of Judgment, The</i>	<i>Moody</i>
<i>Masqueraders, The</i>	<i>Jones</i>
<i>Masques of Cupid</i>	<i>Blashfield</i>
<i>Mate, The</i>	<i>Schnitzler</i>
<i>Mater</i>	<i>MacKaye</i>
<i>Maternity</i>	<i>Brieux</i>
<i>Maurice Harte</i>	<i>Murray</i>
<i>Maya</i>	<i>Foulke</i>
<i>Mayor of Zalamea, The</i>	<i>Calderon</i>
<i>McDonough's Wife</i>	<i>Gregory</i>
<i>Medea</i>	<i>Euripides</i>
<i>Mercedes</i>	<i>Aldrich</i>
<i>Merry-Go-Round, The</i>	<i>Becque</i>
<i>Melting Pot, The</i>	<i>Zangswill</i>
<i>Michael Kramer</i>	<i>Hauptmann</i>
<i>Michael and His Lost Angel</i>	<i>Jones</i>

<i>Mid-Channel</i>	Pinero
<i>Mighty Magician, The</i>	Calderon
<i>"Mind the Paint" Girl, The</i>	Pinero
<i>Misalliance</i>	Shaw
<i>Misfortune of Being Clever, The</i>	Griboyedof
<i>Miss Civilization</i>	Davis
<i>Miss Julia</i>	Strindberg
<i>Miss Tassej</i>	Baker
<i>Miles Dixon</i>	Cannan
<i>Milestones</i>	Bennett & Knoblauch
<i>Mixed Marriage</i>	Ervine
<i>Mob, The</i>	Galsworthy
<i>Modern Way, The</i>	Clifford
<i>Mollentrave on Women</i>	Sutro
<i>Mollusc, The</i>	Davis
<i>Mona</i>	Hooker
<i>Monna Vanna</i>	Maeterlinck
<i>Moonlighter, The</i>	Fitzmaurice
<i>Mortal Gods</i>	Dargan
<i>Mother, The</i>	Phillpotts
<i>Motherlove</i>	Strindberg
<i>Mothers</i>	Middleton
<i>Mr. Faust</i>	Ficke
<i>Mr. Steinman's Corner</i>	Sutro
<i>Mrs. Bompton's Dinner Party</i>	Sorbel
<i>Mrs. Dane's Defence</i>	Jones
<i>Mrs. Dot</i>	Maugham
<i>Mrs. Gorrings Necklace</i>	Davis
<i>Mrs. Harrison</i>	Masefield
<i>Mrs. Raford, Hamanist</i>	Brown
<i>Mrs. Waren's Profession</i>	Shaw
<i>Muddle Annie</i>	Chapin

N.

<i>Naked Truth The</i>	Maxwell & Paston
<i>Napoleon</i>	Boyesen
<i>Nathan Hale</i>	Fitch
<i>Nature Woman, The</i>	Sinclair
<i>Necessary Evil, The</i>	Kennedy
<i>Neighbors, The</i>	Gale
<i>Nero</i>	Phillips
<i>New Sin, The</i>	Hastings
<i>New System, The</i>	Bjornson

<i>Newly Married Couple, The</i>	Bjornson
<i>Next Religion, The</i>	Zangwill
<i>Nigger, The</i>	Sheldon
<i>Night in Avignon, A</i>	Rice
<i>Night's Lodging, A</i>	Gorky
<i>Norseman, The</i>	Brenton
<i>Notorious Mrs. Ebbsmith, The</i>	Pinero
<i>Nowadays</i>	Middleton
<i>Nun of Kent. The</i>	Litchfield

O.

<i>Odd Man Out, The</i>	Brighouse
<i>Oedipus Rex</i>	Sophocles
<i>On Bail</i>	Middleton
<i>On Baile's Strand</i>	Yeats
<i>On Probation</i>	Dreyer
<i>On the Trail</i>	Euander
<i>Orangeman, The</i>	Ervine
<i>Orestes</i>	Le Gallienne
<i>Orthodoxy</i>	Putnam
<i>Osbern and Ursyne</i>	Hobbs
<i>Other Danger, The</i>	Donnay
<i>Outcast, The</i>	Strindberg
<i>Outlaw, The</i>	Strindberg
<i>O-ume's Gods</i>	Rice
<i>OVERRULED</i>	Shaw
<i>Over the Hills</i>	Palmer

P.

<i>Pagan, The</i>	Purcell
<i>Pageant of Great Women, A</i>	Hamilton
<i>Pains and Penalties</i>	Housman
<i>Painter of His Own Dishonour, The</i>	Calderon
<i>Palamon and Arcite</i>	Baring
<i>Pan and the Young Shepherd</i>	Hewlett
<i>Pantaloon</i>	Barrie
<i>Paolo and Francesca</i>	Phillips
<i>Papa</i>	Akins
<i>Paphnutius</i>	Hroszwitha
<i>Paracelsus</i>	Schnitzler
<i>Pardon, The</i>	Lemaitre
<i>Pariah</i>	Strindberg
<i>Parsival</i>	Hauptmann

<i>Passers By</i>	Chambers
<i>Passing of the Third Floor Back, The</i>	Jerome
<i>Passion, Poison and Petrification</i>	Shaw
<i>Patriots</i>	Robinson
<i>Peacemaker, The</i>	Hall
<i>Peach Bloom</i>	Morse
<i>Peer Gynt</i>	Ibsen
<i>Pelleas and Melisande</i>	Maeterlinck
<i>Penelope</i>	Maugham
<i>Perfect Love, The</i>	Sutro
<i>Perplexed Husband, The</i>	Sutro
<i>Peter's Chance</i>	Lyttelton
<i>Phaedra</i>	Tickell
<i>Phantasms</i>	Bracco
<i>Philanderer, The</i>	Shaw
<i>Philanthropists, The</i>	Brieux
<i>Philip the King</i>	Masefield
<i>Philip's Wife</i>	Layton
<i>Phipps</i>	Houghton
<i>Phoenix, The</i>	Nobles
<i>Picture Plays</i>	Merington
<i>Piedish, The</i>	Fitzmaurice
<i>Piercing Sword, The</i>	Kennedy
<i>Pierrot of the Minute, The</i>	Dowson
<i>Pietro of Siena</i>	Phillips
<i>Pigeon, The</i>	Galsworthy
<i>Pillars of Society</i>	Ibsen
<i>Pinkie and the Fairies</i>	Robertson
<i>Pioneers, The</i>	Oppenheim
<i>Piper, The</i>	O'Riordan
<i>Piper, The</i>	Peabody
<i>Piper of Hamelin, The</i>	Buchanan
<i>Place in the Sun, A</i>	Harcourt
<i>Plaster Saints</i>	Zangwill
<i>Playboy of the Western World, The</i>	Synge
<i>Playing With Love</i>	Schnitzler
<i>Plays</i>	Lucas
<i>Po' White Trash</i>	Sutherland
<i>Poet, The</i>	Dargan
<i>Point of View, The</i>	Phillpotts
<i>Polite Farces</i>	Bennett
<i>Politicians, The</i>	Layton
<i>Porzia</i>	Rice

<i>Post Office, The</i>	Tagore
<i>Pot of Broth, A</i>	Yeats
<i>Power of Darkness, The</i>	Tolstoy
<i>Preserving Mr. Panmure</i>	Pincro
<i>Press Cuttings</i>	Shaw
<i>Pretenders, The</i>	Ibsen
<i>Pretty Sabine Women, The</i>	Andreyev
<i>Price of Coal, The</i>	Brighthouse
<i>Price of Money, The</i>	Sutro
<i>Price of Thomas Scott, The</i>	Baker
<i>Pride and Prejudice</i>	MacKaye
<i>Prince d' Aurec</i>	Lavedan
<i>Prince Hagen</i>	Sinclair
<i>Princess and the Butterfly, The</i>	Pinero
<i>Princess Maleine</i>	Maeterlinck
<i>Princess of Hanover, The</i>	Woods
<i>Probationer, The</i>	Guthrie
<i>Probationer, The</i>	Rowley
<i>Professor Bernhardt</i>	Schnitzler
<i>Professor Storegin</i>	Andreyev
<i>Profligate, The</i>	Pincro
<i>Pros and Cons, The</i>	Jennings
<i>Proserpine</i>	Barrie
<i>Prunella</i>	Housman & Barker
<i>Psyche and Soma</i>	Smith
<i>Puppets of Fate</i>	Lavelle
<i>Pursuit of Pamela, The</i>	Fernald
<i>Pygmalion</i>	Shaw

Q.

<i>Question of Honor, A</i>	Nordau
-----------------------------------	--------

R.

<i>Rahab</i>	Burton
<i>Raleigh in Guiana</i>	Wendell
<i>Rats, The</i>	Hauptmann
<i>Realities</i>	Robins
<i>Reaping the Whirlwind</i>	Monkhouse
<i>Rebellion</i>	Drinkwater
<i>Rebellion</i>	Patterson
<i>Recklessness</i>	O'Neill
<i>Reconciliation, The</i>	Hauptmann
<i>Red Light of Mars, The</i>	Bronson-Howard

<i>Red Robe, The</i>	Brioux
<i>Red Turf</i>	Mayne
<i>Renaissance</i>	Drachmann
<i>Resentment</i>	Monkhouse
<i>Rest Cure, The</i>	Jennings
<i>Return, The</i>	Robins
<i>Return of Odysseus</i>	Grant
<i>Return of the Prodigal, The</i>	Hankin
<i>Revizor</i>	Gogol
<i>Revolt, The</i>	Adam
<i>Revolutionist, The</i>	MacSwiney
<i>Rhesus</i>	Euripides
<i>Ride Home, The</i>	Evans
<i>Riders to the Sea</i>	Synge
<i>Right to Love, The</i>	Nordau
<i>Rising of the Moon, The</i>	Gregory
<i>Robert Frank</i>	Ibsen
<i>Robin of Sherwood</i>	Crawford
<i>Rogues Comedy, The</i>	Jones
<i>Romance</i>	Sheldon
<i>Romancers, The</i>	Rostand
<i>Rope Enough</i>	O'Riordan
<i>Rosalind</i>	Barrie
<i>Rosamond</i>	Wendell
<i>Rose Bernd</i>	Hauptmann
<i>Rosenhagens, The</i>	Halbe
<i>Rosmersholm</i>	Ibsen
<i>Royal Family, The</i>	Marshall
<i>Rust</i>	Tassin
<i>Rutherford and Son</i>	Sowerby

S.

<i>Sabine Women, The</i>	Andreyev
<i>Sacred Ground</i>	Giacosa
<i>Saint Louis</i>	MacKaye
<i>Saints and Sinners</i>	Jones
<i>Salome</i>	Wilde
<i>Salt of Life</i>	Sutro
<i>Sanctuary</i>	MacKaye
<i>Sappho and Phaon</i>	MacKaye
<i>Savva</i>	Andreyev
<i>Saxons, The</i>	Schoonmaker
<i>Scarecrow, The</i>	MacKaye

<i>Scatterbrains</i>	Holberg
<i>Schluck and Jau</i>	Hauptmann
<i>School Mistress</i>	Pinero
<i>Scorn of Women</i>	London
<i>Seagull, The</i>	Tcheckhof
<i>Second-Story Man, The</i>	Sinclair
<i>Second in Command, The</i>	Marshall
<i>Second Mrs. Tanqueray, The</i>	Pinero
<i>Secret Woman, The</i>	Phillpotts
<i>Semiramis</i>	Dargan
<i>Serenade, The</i>	Jullien
<i>Servant in the House, The</i>	Kennedy
<i>Seven Princesses, The</i>	Maeterlinck
<i>Shadow, The</i>	Phillpotts
<i>Shadow of Aetna, The</i>	Ledoux
<i>Shadow of the Glen, The</i>	Syngé
<i>Shadowy Waters, The</i>	Yeats
<i>Shakespeare and His Love</i>	Harris
<i>Shakespeare's End</i>	O'Riordan
<i>Shepherd, The</i>	Dargan
<i>Sherwood</i>	Noyes
<i>Shewing Up of Blanco Posnet, The</i>	Shaw
<i>Short Plays</i>	MacMillan
<i>Short Plays for Small Stages</i>	Hamilton
<i>Short Plays from Dickens</i>	Browne
<i>Short Way With Authors, A</i>	Cannan
<i>Shuiler's Child, The</i>	O'Kelly
<i>Sicilian Idyll, A</i>	Moore
<i>Sidhe of Ben-Mor, The</i>	Sawyer
<i>Siege, The</i>	Dargan
<i>Sigurd Slembe</i>	Bjornson
<i>Silver Box, The</i>	Galsworthy
<i>Simoom</i>	Strindberg
<i>Sin of David, The</i>	Phillips
<i>Singing Man, The</i>	Peabody
<i>Single Man, A</i>	Davis
<i>Sir Walter Raleigh</i>	Cruso
<i>Sister Beatrice</i>	Maeterlinck
<i>Smith</i>	Maugham
<i>Smug Citizen, The</i>	Gorky
<i>Some People Marry</i>	Kasper
<i>Son and Heir, The</i>	Unger
<i>Son of Don Juan, The</i>	Echegaray

<i>Son of Hermes, A</i>	Dargan
<i>Spendthrift Miser, The</i>	Goldoni
<i>Spreading the News</i>	Gregory
<i>St. Francis of Assisi</i>	Peladan
<i>Star of Bethlehem, The</i>	Greene
<i>Storm, The</i>	Ostrowskv
<i>Storm, The</i>	Strindberg
<i>Stormbird, The</i>	Roelvink
<i>Streaks of Light</i>	Sudermann
<i>Stricklands, The</i>	Monkhouse
<i>Strife</i>	Galsworthy
<i>Strike at Arlingsford, The</i>	Moore
<i>Stronger, The</i>	Strindberg
<i>Stronger, The</i>	Giacosa
<i>Stubbornness of Geraldine, The</i>	Fitch
<i>Submerged, The</i>	Gorky
<i>Such Is Life</i>	Wedekind
<i>Such Stuff As Dreams Are Made Of</i>	Calderon
<i>Summer Folk</i>	Gorky
<i>Sunken Bell, The</i>	Hauptmann
<i>Swan Song, The</i>	Tcheckhof
<i>Swanwhite</i>	Strindberg
<i>Sweet Lavender</i>	Pinero
<i>Sword and Crozier</i>	Einarsson

T.

<i>Teja</i>	Sudermann
<i>Tempter, The</i>	Jones
<i>Tenth Man, The</i>	Maugham
<i>Terrible Meek, The</i>	Kennedy
<i>Thais</i>	Wilstach
<i>Theft</i>	London
<i>Their Wife</i>	Middleton
<i>There Are Crimes and Crimes</i>	Strindberg
<i>There's Always a Reason</i>	Sorbel
<i>Thief, The</i>	Bernstein
<i>Thirst</i>	O'Neill
<i>This Generation</i>	Fox
<i>Thomas Muskerry</i>	Colum
<i>Thomas and the Princess</i>	Clifford
<i>Thompson</i>	Calderon
<i>Through Christmas Bells</i>	Greene
<i>Though One Rose from the Dead</i>	Adams
<i>Thousand Years Ago, A</i>	MacKaye

<i>Three Daughters of Monsieur Dupont, The</i>	Brioux
<i>Three Heron's Feathers</i>	Sudermann
<i>Three Judgments at a Blow</i>	Caldron
<i>Thunderbolt, The</i>	Pinero
<i>Thunderstorm, The</i>	Strindberg
<i>Tide, The</i>	Hastings
<i>Tiger</i>	Bynner
<i>Times, The</i>	Pinero
<i>Tinker's Wedding, The</i>	Syngé
<i>Title Mart, The</i>	Churchill
<i>To-Morrow</i>	MacKaye
<i>To the Stars</i>	Andreyev
<i>Tradition</i>	Middleton
<i>Tragedy of Etarre, The</i>	Carpenter
<i>Tragedy of Nan, The</i>	Masefield
<i>Tragedy of Pompey the Great, The</i>	Masefield
<i>Treason and Death of Benedict Arnold</i>	Chapman
<i>Traveling Man, The</i>	Gregory
<i>Trial of Joanne D' Arc, The</i>	Garnett
<i>Trelawny of the "Wells"</i>	Pinero
<i>Tristan, the Jester</i>	Hardt
<i>Tristan and Isolde</i>	Anspacher
<i>Tristram and Iseult</i>	Carr
<i>Triumph of Peace, The</i>	Clayton
<i>Triumph of the Philistines, The</i>	Jones
<i>Trojan Women, The</i>	Euripides
<i>Troth, The</i>	Mayne
<i>Truth, The</i>	Fitch
<i>Turandot, Princess of China</i>	Follmoeller
<i>Turn of the Road, The</i>	Mayne
<i>Twelve-Pound Look, The</i>	Barrie
<i>Twilight</i>	Rosmer
<i>Twisting of the Rope, The</i>	Hyde
<i>Two Husbands</i>	Lavedan
<i>Two Mr. Wetherbys, The</i>	Hankin
<i>Two Virtues, The</i>	Sutro
<i>Typhoon</i>	Lengyel
<i>Tyranny of Tears, The</i>	Chambers

U.

<i>Ulysses</i>	Phillips
<i>Uncle Vanya</i>	Tcheckhof
<i>Undine</i>	Courtney

Unicorn from the Stars, The.....Yeats & Gregory
Unseen Empire, The.....Brownell

V.

Van ZornRobinson
Vera; or, The Nihilists.....Wilde
Vice VersaAnstey
Vikings at Helgeland, The.....Ibsen
VistasSharp
Voice of the People, The.....Carb
Voysey Inheritance, The.....Barker
Vultures, The.....Bacque

W.

Wages of War, The.....Wiegand & Scharrelman
WaitingMiddleton
Waldies, The.....Hamlen
Walls of Jerico, The.....Sutro
WarFillmore
War God, The.....Zangwill
WarningsO'Neill
Warp and Woof.....Lyttelton
WasteBarker
Waters of Bitterness, The.....Fox
Way the Money Goes, The.....Bell
Weaker Sex, The.....Pinero
Weavers, The.....Hauptmann
Weaver's Shuttle, A.....Rowley
Web, TheO'Neill
Well of the Saints, The.....Synge
What the Public Wants.....Bennett
When the New Wine Blooms.....Bjornson
Where There Is Nothing.....Yeats
When We Dead Awaken.....Ibsen
White Cockade, The.....Gregory
Whitewashing of Julia, The.....Jones
Widower's Houses.....Shaw
Widowing of Mrs. Holroyd, The.....Lawrence
Wife of Morobius, The.....Ehrmann
Wife Without a Smile, The.....Pinero
Wild Duck, The.....Ibsen
Wilderness, TheDarrow & Jenkins
Will, TheBarrie

<i>Winterfeast, The</i>	Kennedy
<i>Wisdom of the Wise, The</i>	Hobbs
<i>Within Four Walls</i>	Schuller
<i>Within the Gates</i>	Ward
<i>Wolf of Gubbio, The</i>	Peabody
<i>Woman and the Fiddler, The</i>	Norrevang
<i>Woman of No Importance, A</i>	Wilde
<i>Woman of Paris, The</i>	Becque
<i>Woman Who Could, The</i>	Sutherland
<i>Woman's Masquerade</i>	Smith
<i>Women for Votes</i>	Hughes
<i>Womenkind</i>	Gibson
<i>Workhouse Ward, The</i>	Gregory
<i>World and His Wife, The</i>	Nirdlinger

Y.

<i>Yankee Fantasies</i>	MacKaye
<i>Yellow Jacket, The</i>	Benrimo & Hazelton
<i>You Never Can Tell</i>	Shaw
<i>Younger Generation, The</i>	Houghton

CRITICISMS, ESSAYS, Etc.

INDEX BY TITLES

A.

<i>About the Theatre</i>	Archer
<i>Acting and Actors</i>	Ayers
<i>Actors and Singers</i>	Wagner
<i>American Dramatist, The</i>	Moses
<i>American Stage of Today, The</i>	Eaton
<i>An Essay on Comedy</i>	Meredith
<i>Analysis of Play Construction</i>	Price
<i>Ancient Mysteries Described</i>	Hone
<i>Annals of Covent Garden Theatre, The</i>	Wyndham
<i>Antigone of Sophocles, The</i>	Harry
<i>Appreciation of the Drama, The</i>	Caffin
<i>Art of Mimicry, The</i>	Bleackley
<i>Art of Playwriting, The</i>	Hennequin
<i>Art of the Theatre, The</i>	Craig
<i>Aspects of Fiction</i>	Matthews
<i>At the New Theatre and Others</i>	Eaton
<i>Attic Theatre, The</i>	Haigh
<i>Attic and Elizabethan Tragedy</i>	Watt
<i>August Strindberg</i>	Lind-Af-Hageby
<i>Author's Apology, The</i>	Sharv

B.

<i>Beaumont: The Dramatist</i>	Gayley
<i>Bernard Sharv</i>	Jackson
<i>Bernard Sharv as Artist Philosopher</i>	Deacon
<i>Birth of Tragedy, The</i>	Nietzsche
<i>British Costume</i>	Ashdown
<i>Burbage and Shakespeare's Stage</i>	Stopes

C.

<i>Castellinaria</i>	Jones
<i>Censor and the Theatre, The</i>	Palmer
<i>Censorship in England</i>	Fowell & Palmer
<i>Changing Drama, The</i>	Henderson
<i>Chester Mystery Plays, The</i>	Powell
<i>Chief Elizabethan Dramatists, The</i>	Neilson
<i>Christ and the Dramas of Doubt</i>	Flewelling
<i>Civic Theatre, The</i>	MacKaye
<i>Comedy</i>	Palmer

Comedy of Manners: A History 1664-1720, The... Palmer
Comedies of Holberg.....Campbell
Commentary on the Works of Henrik Ibsen.....Boyesen
Contemporary PortraitsHarris
Contemporary Russian Novelists.....Persky
Continental Drama of To-Day.....Clark
*Controversy Between the Puritans and the
 Stage*Thompson
Corpus Christi Pageants in England.....Spencer
Court Theatre—1904-1907, The.....MacCarthy

D.

Dance, TheKinney
Dancing: Ancient and Modern.....Urlin
Development of Matherlinck, The.....Courtney
Development of the Drama, The.....Matthews
Dickens and the Drama.....Fitz-Gerald
Dictionary of the Drama, A.....Adams
Diversions in Sicily.....Jones
Drama: Addresses, The.....Irving
Drama and Life.....Walkley
*Development of Music, Songs, Instruments,
 Etc.*.....Wallaschek
Development of Shakespeare as a Dramatist.....Baker
Drama To-Day, The.....Andrews
Drama of Yesterday and Today.....Scott
Dramatic ActualitiesGeorge
Dramatic CriticismGrein
Dramatic CriticismWalkley
Dramatic EssaysForster
Dramatic EssaysHazlitt
Dramatic EssaysHunt
Dramatic EssaysLeaves
Dramatic Opinions and Essays.....Shaw
Dramatic PortraitsHowe
Dramatic Traditions of the Dark Ages.....Tunison
Dramatic ValuesMontague
Dramatist, The.....Anthony (ed. by)
Dramatists of Today.....Hale
DramatologyAnthony

E.

Early English Classical Tragedies.....Cuncliffe
Educational DramaticsFry

<i>Eighteen-Nineties, The</i>	Jackson
<i>Elizabethan People, The</i>	Stephenson
<i>Elizabethan Playhouse, The</i>	Lawrence
<i>English Chronicle Play, The</i>	Schelling
<i>English Costume</i>	Calthrop
<i>English Drama: A Working Basis</i>	Bates & Godfrey
<i>English Drama, The</i>	Rappoport
<i>English Drama of the Restoration and 18th Century—1642-1780</i>	Nettleton
<i>English Dramatic Poetry</i>	Schelling
<i>English Dramatists of Today</i>	Archer
<i>English Miracle Plays, Moralities and Interludes</i> ..	Pollard
<i>English Pastoral Drama</i>	Marks
<i>English Religious Drama, The</i>	Bates
<i>English Stage, The</i>	Filon
<i>English Stage, The</i>	Oliver
<i>English Stage of Today</i>	Borsa
<i>Essays on the Drama</i>	Dryden
<i>Essays on the Modern Dramatists</i>	Phelps
<i>Essays on Russian Novelists</i>	Phelps
<i>Euripides and the Spirit of His Dramas</i>	De Charmé
<i>European Dramatists</i>	Henderson
<i>Evolution in the English Drama up to Shakespeare, The</i>	Wallace

F.

<i>Frames of Mind</i>	Walkley
<i>Franz Grillparzer and the Austrian Drama</i>	Pollak
<i>French Dramatists of the 19th Century</i>	Matthews
<i>French Portraits</i>	Thompson
<i>Freytag's Technique of the Drama</i>	MacEwen
<i>Footlights Fore and Aft</i>	Pollock
<i>Foundations of a National Drama</i>	Jones

G.

<i>George Bernard Shaw</i>	Chesterton
<i>George Bernard Shaw: A Critical Study</i>	McCabe
<i>George Bernard Shaw: His Life and Work</i> ..	Henderson
<i>George Bernard Shaw: His Plays</i>	Mencken
<i>Gerhart Hauptmann</i>	Holl
<i>German Drama of the 19th Century</i>	Witkowski
<i>Goldoni: A Biography</i>	Chatfield-Taylor

H.

<i>Hail and Farewell</i>	Moore
<i>Hamlet Problem, The</i>	Fenable
<i>Henrik Ibsen</i>	Roberts
<i>Henrik Ibsen: Plays and Problems</i>	Heller
<i>Henrik Ibsen: Poet, Mystic and Moralist</i>	Rose
<i>Henrik Ibsen: The Man and His Plays</i>	Moses
<i>Henslowe's Diary</i>	Greg (ed. by)
<i>Henslowe Papers</i>	Greg (ed. by)
<i>Hints to Speakers and Players</i>	Fillipi
<i>Historical Novel and Other Essays</i>	Matthews
<i>History of English Dramatic Literature to the Death of Queen Anne</i>	Ward
<i>History of Elizabethan Drama</i>	Schelling
<i>History of Pantomime, A</i>	Broadbent
<i>History of Theatrical Art in Ancient and Modern Times</i>	Mantzius
<i>History of the Boston Theatre, The</i>	Tompkins & Kilby
<i>History of the Chorus in German Drama</i>	Helmrick
<i>History of the English Stage, A</i>	Creizenach
<i>How to Appreciate the Drama</i>	Marble
<i>How to See a Play</i>	Burton
<i>How to Study Shakespeare</i>	Fleming
<i>Hysteria of Lady Macbeth, The</i>	Coriat

I.

<i>Ibsen</i>	Macfall
<i>Ibsen Secret, The</i>	Lee
<i>Idea of Tragedy, The</i>	Courtney
<i>Iconoclasts</i>	Huneker
<i>Impressions and Opinions</i>	Moore
<i>Influence of Moliere on Restoration Comedy</i>	Miles
<i>Inn of Tranquillity, The</i>	Galsworthy
<i>Interpreters of Life</i>	Henderson
<i>Inquiries and Opinions</i>	Matthews
<i>Irish Plays and Playwrights</i>	Weygandt

J.

<i>J. M. Synge: A Critical Study</i>	Howe
<i>J. M. Synge and the Irish Dramatic Movement</i>	Bickley
<i>Japanese Dance, The</i>	Hincks
<i>Japanese Plays and Playfellows</i>	Edwards
<i>John Millington Synge and the Irish Theatre</i>	Bourgeois
<i>Joy of the Theatre, The</i>	Cannan

L.

<i>Landmarks in Russian Literature</i>	Baring
<i>Later English Drama, The</i>	Brown
<i>Lectures on Dramatic Art and Literature</i>	Von Schlegel
<i>Life and Writings of Maurice Maeterlinck</i>	Bithell
<i>Life of Henrik Ibsen, The</i>	Jaeger
<i>Life of Macready</i>	Archer
<i>Literary Criticism from the Elizabethan Dramatists</i> ..	Klein
<i>Living Dramatists</i>	Herrmann
<i>Living Theatre, A</i>	Craig

M.

<i>Maeterlinck's Symbolism</i>	Rose
<i>Man Shakespeare, The</i>	Harris
<i>Mask, The</i>	Craig
<i>Masks or Faces</i>	Archer
<i>Masks and Minstrels of New Germany</i>	Pollard
<i>Masters of the Show</i>	Pitou
<i>Maurice Maeterlinck</i>	Thomas
<i>Maurice Maeterlinck: A Study</i>	Moses
<i>Mediaeval Stage, The</i>	Chambers
<i>Memories of a Manager</i>	Frohman
<i>Modern Dancing</i>	Fritch
<i>Modern Dancing and Dancers</i>	Huskinson
<i>Modern Drama, The</i>	Lewisohn
<i>Modern Dramatists</i>	Dukes
<i>Modern French Drama</i>	Filon
<i>Modernities</i>	Samuel
<i>Moliere: A Biography</i>	Chatfeld-Taylor
<i>Moliere, His Life and Work</i>	Matthews
<i>Mystery of Hamlet, Prince of Denmark</i>	Benedict

N.

<i>National Theatre, A</i>	Archer & Barker
<i>New American Drama, The</i>	Burton
<i>New Movement in the Theatre, The</i>	Cheney
<i>New Spirit in Drama and Art, The</i>	Carter
<i>Nights at the Play</i>	Walbrook
<i>Nova Hibernia</i>	Monahan

O.

<i>Occasional Papers</i>	Irving
<i>On Actors and the Art of Acting</i>	Lewes

<i>On Maeterlinck: Notes on the Study of Symbols</i>	Rose
<i>Old Miracle Plays of England</i>	Syrett
<i>On Ten Plays of Shakespeare</i>	Brooke
<i>On the Art of the Theatre</i>	Craig
<i>Opera and the Drama</i>	Wagner
<i>Origin of Attic Comedy, The</i>	Cornford
<i>Origin of Tragedy</i>	Ridgeway
<i>Oscar Wilde</i>	Ransome
<i>Our Irish Theatre</i>	Gregory
<i>Our Stage and Its Critics</i>	Spence

P.

<i>Pathos of Distance, The</i>	Huneker
<i>Perfect Wagnerite, The</i>	Shaw
<i>Philosophy of Expression, The</i>	Brown
<i>Play-Making</i>	Archer
<i>Plays, Acting and Music</i>	Symons
<i>Plays of Old Japan, The</i>	Stopes
<i>Plays of Our Forefathers</i>	Gayley
<i>Plays of Eugene Brieux, The</i>	Thomas
<i>Plays and Players in Modern Italy</i>	McLeod
<i>Play of Today, The</i>	Hunt
<i>Playhouse Impressions</i>	Walkley
<i>Playhouse and the Play, The</i>	MacKaye
<i>Playwright and Copyright in All</i>	
<i>Countries</i>	Colles & Hardy
<i>Poetic Justice in the Drama</i>	Quinlan
<i>Practical Guide for Authors and Playwrights</i>	Booth
<i>Presentation of Time in the Elizabethan Drama</i> ...	Buland
<i>Psychology of Maeterlinck as Shown in His Plays</i> ..	Sturgis

Q.

<i>Quintessence of Ibsenism, The</i>	Shaw
--	------

R.

<i>Rachel: Her Stage and Real Life</i>	Gribble
<i>Real Conversations</i>	Archer
<i>Reminiscences of a Dramatic Critic</i>	Clapp
<i>Renascence of the English Drama</i>	Jones
<i>Repertory Theatre, The</i>	Dean
<i>Repertory Theatre, The</i>	Howe
<i>Representative English Comedies</i>	Gayley
<i>Romance of the American Theatre, The</i>	Crawford

Russian Ballet, The.....Johnson
Russian Ballet, The.....Terry

S.

Sanity of Art, The.....Shaw
Sardau and the Sardau Plays.....Hart
Second NightsRuhl
ShakespeareDowden
Shakespeare and His Forerunners.....Lanier
*Shakespeare and His Predecessors in the English
 Drama*Boas
Shakespeare and the Modern Stage.....Lee
Shakespeare and Voltaire.....Lounsbury
Shakespeare as a Dramatic Artist.....Lounsbury
Shakespeare as a Dramatic Artist.....Moulton
Shakespeare as a Dramatic Thinker.....Moulton
Shakespeare as a Playwright.....Matthews
Shakespeare Handbook, A.....Stephenson
Shakespeare in the Theatre.....Pool
Shakespeare On the Stage.....Winter
Shakespeare PersonallyMasson
Shakespeare Study Programmes.....Porter & Clark
Shakespeare's London.....Stephenson
Shakespeare's PlotsFleining
*Shakespeare's Predecessors in the English
 Drama*Symonds
Short History of the English Stage.....Sharp
Social Significance of the Modern Drama.....Goldman
Some PlayersLeslie
Some Reflections on the Drama & Shakespeare..Bourchier
*Some Unpublished Correspondence of David
 Garrick*Baker
Spanish Stage, The.....Rennert
Specimens of Pre-Shakespearean Drama.....Manly
Stage in America, 1897-1900, The.....Hapgood
Stories of the Russian Ballet.....Applin
Stories of Shakespeare's Comedies.....Guerber
Stories of Shakespeare's English History Plays...Guerber
Stories of Shakespeare's Tragedies.....Guerber
Stage as a Career, The.....Hubert
Struggle for a Free Stage in London, The...Nicholson
Studies in Seven Arts.....Symons
Studies in Stagecraft.....Hamilton

<i>Studies of the 18th Century in Italy</i>	Lee
<i>Study and Stage</i>	Archer
<i>Study of Italian Popular Comedy, A</i>	Smith
<i>Study of the Drama, A</i>	Matthews

T.

<i>Technique of Bernard Shaw's Plays</i>	Hamon
<i>Technique of the Drama</i>	Price
<i>"The Stage" Year Books</i>	
<i>Theatre, The</i>	Hastings
<i>Theatre, The</i>	Wagner
<i>Theatre and Its People, The</i>	Fyles
<i>Theatre and Things Said About It, The</i>	Russell
<i>Theatre of Max Reinhardt, The</i>	Carter
<i>Theatre of Science, The</i>	Grau
<i>Theatre of Today, The</i>	Moderwell
<i>Theatre of the Greeks, The</i>	Donaldson
<i>Theatrical World—1893-1897</i>	Archer
<i>Theory of the Theatre</i>	Hamilton
<i>Thoughts and After-Thoughts</i>	Tree
<i>Towards a New Theatre</i>	Craig
<i>Tragedy</i>	Thorndike
<i>Tragic Drama of the Greeks, The</i>	Haigh
<i>True Adventures of a Play, The</i>	Shipman
<i>Tudor Drama, The</i>	Brooke

U.

<i>University Drama in the Tudor Age</i>	Boas
--	------

V.

<i>Vaudeville</i>	Chaffin & de Layas
<i>Verse of Greek Comedy, The</i>	White
<i>View of the English Stage</i>	Hazlitt
<i>Villain as Hero in Elizabethan Tragedy, The</i>	Boyer
<i>Voices of Tomorrow</i>	Bjorkman

W.

<i>Whose Who in the Theatre</i>	Parker
<i>Women of Shakespeare, The</i>	Harris

114196

THE DRAMATIST

The Only Journal of Dramatic Technology
in the World!

"I have read your magazine with very great interest and pleasure and I consider "The Dramatist" to be a valuable and unique feature in theatrical journalism."—

Sir Arthur Wing Pinero

No student of playwriting can afford to be without this valuable work. It searches out the playwriting principle in current plays, drawing valuable lessons from their positive and negative use of technical qualities.

THE DRAMATIST

EASTON, PA.

Subscription, \$1.00

Specimen Copy, 10c

UC SOUTHERN REGIONAL LIBRARY FACILITY

AA 000 331 559 5

